DOCUMENT RESUME ED 143 629 95 SP 011 395 AUTHOR Medley, Donald M. TITLE Teacher Competence and Teacher Effectiveness. A Review of Process-Product Research. INSTITUTION American Association of Colleges for Teacher Education, Washington, D.C. SPONS AGENCY Office of Education (DHEW), Washington, D.C. PUB DATE Aug 77 NOTE 188p. AVAILABLE FROM Order Department, American Association of Colleges for Teacher Education, One Dupont Circle, Suite 610, Washington, D.C. 20036 (\$4.00) EDRS PRICE DESCRIPTORS MF-\$0.83 HC-\$10.03 Plus Postage. Academic Achievement; Behavior Patterns; *Educational Research; *Effective Teaching; Instructional Improvement; *Performance Based Teacher Education; Reinforcement; Response Mode; Student Teacher Relationship; *Teacher Behavior; Teacher Education; *Teaching Quality; Teaching Techniques: Time Blocks ### ABSTRACT This report analyzes and synthesizes the results of research studies on teacher competence and teacher effectiveness. Its primary purpose is to provide the teacher educator with access for the findings of this research. The dynamics of teacher effectiveness are illustrated by 43 tables each dealing with a different teacher behavior as observed in the classroom. Subjects examined are: (1) working with groups; (2) classroom management; (3) time allotment; (4) questioning techniques; (5) teacher reactions; (6) behavior problems; (7) teaching techniques; (8) working with individual pupils. An extended bibliography is appended. (JD) Documents acquired by ERIC include many informal unpublished * materials not available from other sources. ERIC makes every effort * * to obtain the best copy available. Nevertheless, items of marginal * reproducibility are often encountered and this affects the quality * of the microfiche and hardcopy reproductions ERIC makes available * via the ERIC Document Reproduction Service (EDRS). EDRS is not * responsible for the quality of the original document. Reproductions * * supplied by EDRS are the best that can be made from the original. ********************** # Teacher Competence and Teacher Effectiveness A Review of Process-Product Research U S DEPARTMENT OF HEALTH EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THE DOCUMENT HAS BEEN REPRO-DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN-ATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRE-SENTOFF CAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY PERMISSION TO REPRODUCE THIS TO THE EDUCATIONAL PE OURCES INFORMATION CENTER ERICHAND THE FRIE SYSTEM CONTRACTORS # TEACHER COMPETENCE AND TEACHER EFFECTIVENESS A Review of Process-Product Research • by DONALD M. MEDLEY Chairman and Professor Department of Research Methodology School of Education University of Virginia Charlottesville, Virginia For the AACTE Committee on Performance-Based Teacher Education August 1977 American Association of Colleges for Teacher Education One Dupont Circle, Suite 610 Washington, D.C. 20036 Published 1977 by AMERICAN ASSOCIATION OF COLLEGES FOR TEACHER EDUCATION One Dupont Circle, Suite 610 Washington, D. C. 20036 Available from the Order Department at \$4.00 per copy. \cdot The activity which is the subject of this report was supported in whole or in part by the U.S. Office of Education, Department of Health, Education and Welfare, through the New York State Department of Education. However, the opinions expressed herein do not necessarily reflect the position or policy of the U.S. Office of Education or the New York State Department of Education, and no official endorsement by either agency should be inferred. Library of Congress Catalog Card Number: 77-88225 Standard Book Number: 0-89333-006-X ### FOREWORD The American Association of Colleges for Teacher Education (AACTE) is pleased to publish this paper because of its relevance to teacher education and to the education profession generally. This monograph addresses one of the critical questions involved in designing and implementing pre- and inservice teacher education programs, namely: What does research say about teacher competence and teacher effectiveness? The answer to that question will be particularly useful for those teacher educators who are reexamining the objectives of their present preparation programs, those evaluating the effectiveness of their programs, and those experimenting with performance/competency-based teacher education programs. But what research says about teacher competence and teacher effectiveness is of interest to and has critical implications for other educators as well: classroom teachers, teacher organizations, teacher center directors, school administrators, state departments of education, professional standards commissions, the U. S. Office of Education, educational researchers, school board members, and the general public. Because of the nature of the topic and the way in which it is addressed, we believe that this monograph is a significant addition to educational literature. The author, Dr. Donald M. Medley, has brought to the task of analyzing and synthesizing the results of research studies on teacher competence and teacher effectiveness a rich background of experience in research methodology. He is well known and respected in the field of educational research. His contribution in this work includes not only the substantive findings, but a unique methodology for carrying out this task. Dr. Medley was commissioned by AACTE's Committee on Performance-Based Teacher Education to develop this monograph. While the study was generated under the auspices of the PBTE project, the Committee from the beginning was well aware that the results would have implications far beyond the design and implementation of performance/competency-based teacher education programs. The study, which is endorsed by the Committee, was conducted under its general supervision. To augment its own expertise in the area of educational research, the Committee created a researchers' panel to work with Dr. Medley during the course of the study. Members of this panel are identified on the inside cover of this monograph. The contributions of the researchers' panel, as acknowledged by the author, were especially helpful in developing the final product. Most of their comments (see Appendix C) were highly complimentary. Some of the reviewers' suggestions were incorporated into the study. Some of their objections would evaporate if the reviewers' accepted our purpose—to present interim findings that can be used to improve teacher education now while we wait for the researchers to produce definitive results. A number of other objections are disarmed by the results obtained. Meaningful, dependable, and consistent findings were uncovered, and more of them than these objections, if valid, would lead us to expect. The author must have done something right. AACTE acknowledges with appreciation the role of the National Center for Improvement of Educational Systems (NCIES) of the U.S. Office of Education in the PBTE Project. Its financial support (provided through the Interstate r 0 111. Certification Project of the New York State Department of Education) as well as its professional stimulation, particularly that of Allen Schmieder, are major contributions to the Committee's work. The Association also acknowledges the significant contribution of the author and his support staff, and that of the members of the Committee and researchers' panel. Special recognition is due Lorrin Kennamer, PETE committee chairman, Shirley Bonneville of the project staff, and Arnette MacKinnon, technical editor, for their contributions to the development of this publication. EDWARD C. PCHERCY Executive Director, AACTE KARL MASSANARI Associate Director, AACTE and Director, PBTE Project ### **DEDICATION** With appreciation, AACTE dedicates this monograph to GILBERT F. SHEARRON Former Professor and Chairman Division of Elementary Education College of Education University of Georgia who suffered a fatal heart attack on March 14, 1977. Dr. Shearron was associated closely with AACTE's PBTE Project since its inception. He served as a committee member, and provided valuable assistance in conceptualizing the design of leadership training institutes and in their implementation. He was one of the architects of the University of Georgia Elementary Education Model in the late 60's. Since that time he provided leadership in experimenting with a competency-based preparation program for elementary teachers. He provided wise counsel to AACTE's Committee and to institutions of higher education regarding the potential and pitfalls of implementing competency-based teacher education programs. Dr. Shearron's professional life was dedicated to the improvement of education for children through experimenting with more effective ways to prepare school personnel. The education profession will miss his creative leadership, and those who knew him as Gil will miss the inspiration of working with him personally. ### AUTHOR'S ACKNOWLEDGEMENTS Preparation of this paper involved considerable time and efforts of a great many people. I would like to offer them my particular acknowledgements and thanks. To the committee for giving me just enough time and support to do it, but not enough to overdo it. To the researchers whose findings I have appropriated, with apologies for any violence I have committed in the cause of simplification; as well as to those researchers whose findings I have not included (for reasons given below). To the members of the review panel and others whose letters and comments appear as Appendix C. To Ned Flanders, Robert Houston, and Nathaniel Gage for wise and useful suggestions; and especially to Barak Rosenshine for the detailed and pertinent criticism onlyhe can give. To my wife Betty who assembled the bibliography. To the graduate students who did the hard work, especially to Nenette Lara, Betsy Miller, Dick Nicholson, and Jim Vermillion. To Phyllis Virunurm, who struggled
valiantly to maintain some sort of order in the process, and typed everything. And finally to Annette MacKinnon who was very helpful in providing technical assistance in editing the manuscript for publication. - D. M. # TABLE OF CONTENTS | Page | |---| | Forewordiii | | Redication: | | Author's Acknowledgements | | Table of Contents | | List of Tables ix | | 1./ INTRODUCTION | | Knowledge of Teacher Effectiveness | | Interpretation of Findings | | Dangers of Misinterpretation | | Waiting for Definitive Results | | 2. PROCEDURE | | Rationale of the Study | | Criterion I. A Relationship That Is Generalizable | | Criterion II. A Strong and Reliable Relationship | | Criterion III. A Defensible Measure of Teacher Effectiveness | | Criterion IV. An Interpretable Measure of Teacher Behavior | | 3. RESULTS AND CONCLUSIONS | | Notes on Interpreting the Tables | | The Structure of Teacher Competence | | The Competent Teacher of Low SES Pupils in the Primary Grades | | Teacher Use of Time | | Organizing for Instruction | | Environmental Maintenance | | | | Page | |----|---|------| | | Individual Attention | | | | Teacher Competence and Pupil SES in the Primary Grades | | | | Conduct of Discussion | | | | Attention to Individual Pupils | | | | Concluding Remarks | | | | Competent Teacher Behavior in the Upper Elementary Grades | | | | Concluding Remarks | | | 4. | TABLES 3-43, INCLUSIVE | 23 | | 5. | FUTURE DIRECTIONS FOR PROCESS-PRODUCT RESEARCH | 66 | | | New Priorities for Research in Teacher Effectiveness | | | | Levels of Assessment in Teacher Education | | | | Future Strategy for Process-Product Research | | | 6. | REFERENCES | 72 | | 7. | APPENDICES | 73 | | | A. Details on Studies Used | | | | B. Bibliography | | | | C. Letters and Comments | | ### LIST OF TABLES # (For specific instructions on how to read and interpret the tables, see pages 10-12.) ### Table - 1. PUPIL INITIATIONS - 2. PERCENTS OF PAIRS OF PROCESS-PRODUCT RELATIONSHIPS BETWEEN THE SAME BEHAVIOR AND TWO TYPES OF OUTCOME MEASURES THAT MATCH (i.e., HH, LL, OR MM) - 3. GROUP SIZE - 4. SMALL GROUP WITHOUT ADULT - SEATWORK - δ. ACADEMIC TIME - 7. TIME SPENT ON READING - 8. TIME SPENT IN READI! .- RELATED ACTIVITIES - 9. TIME SPENT ON ARITHMETIC - 10. TIME SPENT IN OTHER SUBJECTS - 11. READING MATERIALS - 12. ARITHMETIC TEACHING MATERIALS - 13. STEADY-STATE TEACHER TALK - 14. PUPIL INITIATIONS - 15. TEACHER ENCOURAGES PUPIL PARTICIPATION - 16. NUMBER OF TEACHER QUESTIONS - 17. PUPIL RESPONSE TO TEACHER QUESTIONS - 18. LOW COGNITIVE LEVEL QUESTIONS - 19. HIGH COGNITIVE LEVEL QUESTIONS - 20. TEACHER REACTION TO PUPIL RESPONSE--GENERAL - 21. TEACHER REACTION TO PUPIL RESPONSE--AMPLIFICATION, EXTENSION - 22. TEACHER REACTION TO WRONG ANSWER ix ### Table - 23. TEACHER REACTION WHEN PUPIL RESPONSE IS PART CORRECT - 24. TEACHER REACTION WHEN PUPIL FAILS TO ANSWER QUESTION OR SAYS "DON'T KNOW" - 25. TEACHER WORKS WITH INDIVIDUAL PUPIL - 26. CLOSE ATTENTION TO PUPILS - 27. TEACHER MOBILITY - 28. MISCELLANEOUS TEACHING TECHNIQUES - 29. MISCELLANEOUS TEACHING TECHNIQUES - 30. METHODOLOGICAL APPROACH TO THE TEACHING OF READING - 31. TIME SPENT ON MANAGEMENT - 32. MANAGEMENT SKILL I-III - 33. MANAGEMENT SKILL III-VIII - 34. REBUKING BEHAVIOR - 35. DISRUPTIVE PUPIL BEHAVIOR - 36. PUPIL INVOLVEMENT - 37. PUPILS SPEAK FREELY - 38. POSITIVE AFFECT - 39. REINFORCEMENT - 40. PRAISE - 41. DEPENDENT PUPIL BEHAVIOR - 42. NON-SUBSTANTIVE QUESTIONS - 43. PERMISSIVE TEACHER BEHAVIOR ### INTRODUCTION It is the primary purpose of this report to provide the teacher educator with access to the meaningful findings of research in teacher effectiveness. In the last few years, the advent of a major innovation in teacher education—performance-based teacher education—has made the importance of these findings—and of access to them—more apparent than ever before. The central notion behind performance-based teacher education is that decisions about a teacher's career-about passage through preservice training, certification, promotion, recertification, and so on-should be based on demonstrated competency to perform in ways that an effective teacher performs. Implementation of this idea requires that the nature of effective teacher performance be specified in sufficient detail. Then it is possible to measure to what degree, and in what ways, the performance of any individual teacher resembles effective performance. ### Knowledge of Teacher Effectiveness Efforts to develop performance-based programs both for educating and certifying teachers have made it painfully clear just how inadequate the base is for what we know today about the dynamics of teacher effectiveness. These efforts have also demonstrated how weak the connection is between research in teacher effectiveness and the teacher education curriculum. There seem to be two major reasons why this is so. One has to do with the quality and quantity of research findings to date; the other has to do with access to these findings. First, research in teacher effectiveness is much more difficult and expensive to do well than research in most other aspects of the educational process. Technical difficulties are formidable and, until recently, were not even suspected by most researchers in the area. For this reason, many of the findings reported were inaccurate and, therefore, inconsistent with each other. Recent research has been better designed and better supported; it has also greatly increased both the sheer amount of results reported in the literature and the difficulty of access by anyone unable or unwilling to work full time on the problem. Second, whenever teacher educators attempt to sift these findings they find the task so difficult and time consuming that they can scarcely be blamed if they abandon it. The literature of the subject is vast and inaccessible, and much of it is difficult to comprehend and evaluate. A number of sound scholarly reviews of this literature have appeared in recent years (cf. Rosenshine, 1971, 1976; Rosenshine and Furst, 1971, 1973; Dunkin and Biddle, 1974; Brophy and Evertson, 1976*). These are invaluable; but the reader comes away with the feeling (not really justified) that there has been access, not to the research itself, but to a synthesis or interpretation ^{*}See References following the text. of that research. This leaves the reader at the mercy of what Dunkin and Biddle (op. cit.) refer to as the "commitment" of the reviewer. In this project we have made a strong effort to put the reader in direct contact with the research. We have canvassed the literature and culled the most significant findings from it, without attempting to select or interpret them or to reconcile them with each other. We have then presented them in a series of tables in a particularly simple format. ### Interpretation of Findings Readers of this report are invited to examine the process-product correlations presented in Tables 3-43 and draw their own conclusions. These tables were designed to communicate the most clearly established facts about effective teaching and only those facts. They constitute what we regard as the principal product of our investigation. In reading the pages to follow, it is important to bear in mind certain limitations; the procedures we followed made an effort to reduce the complexities in many thousands of correlations to something both accurate and comprehensible. First, we have presented only the strongest and most dependable findings, ignoring both small correlations that are statistically significant, and larger correlations that are not. The fact that a relationship is not reported should not be taken as evidence that it does not exist, or even as indicating that there is no research evidence that it exists. Absence of a relationship from Tables 3-43 means only that its existence has not been clearly established as far as we can discover. If a relationship is reported in the tables, there is strong evidence that it does exist. The reader whose questions are not answered in these tables is urged to consult the original studies or the comprehensive reviews cited previously for more details. The second limitation we would like to emphasize has to do with generalizability. For reasons mainly connected with the funding strategy of the U. S. Office of Education, most of the research summarized here was done in one segment of the school population--in classes of Grade III or below in which most of the pupils come from homes of low socioeconomic status. To what extent these findings apply to pupils with other backgrounds or in other grades is not known. What evidence we have about pupils of high socioeconomic status and pupils in the higher grades indicates that results from one group do not always apply to another. # Dangers of Misinterpretation A secondary product of this investigation is our own reading of some of the conclusions these facts support. If these conclusions seem incorrect, the reader can go to the facts and draw others. The only rule that one should follow is what we tried to observe: a valid interpretation must fit all the facts. Anyone who selects some facts and rejects others on any basis whatsoever will reach conclusions which cannot be said to be based on the facts, thereby defeating the whole purpose of the enterprise. In education especially, no more serious obstacle to the advancement of knowledge exists than the universal tendency we have to embrace and remember research findings that fit our expectations, and to reject and forget those that do not. Educators who do not frequently question and alter their beliefs to suit research findings should suspect themselves of impeding rather than aiding progress in the field. Particularly vulnerable to misinterpretation are the suggestive findings reported herein about possible differences in optimal strategy for teaching
primary grade pupils from low and high socioeconomic backgrounds. Most of us have strong convictions about these matters. One group, the group opposed to classroom integration, will be inclined to overinterpret these findings, losing sight of their tentative nature (they come from a single study done in a small number of classrooms in a single city) because the results agree with their biases. Another group, those who favor integration, will be inclined to undervalue the results, concluding that they are incorrect because they do not agree with their biases. Neither group will advance toward the solution of the problem so long as they follow this practice of evaluating data on the basis of the conclusions reached rather than on the basis of their quality. As far as they go, these data do indicate that optimum learning in the two SES groups requires quite different teaching strategies. What educators must do is to interpret these results in combination with all other evidence available, and if the evidence is not strong enough either to substantiate or to discredit the conclusion, to keep an open mind and press for more research. Another of the unavoidable risks that attends the publication of research findings is that readers with preconceived attitudes and various axes to grind will misinterpret these findings to suit their own ends. To prevent distortion of research findings, to frustrate those who quote out of context or even misquote the findings, a researcher would be forced to withhold publication of the facts entirely. In this case, the cure would be worse than the disease. At present, while we do not have enough facts, it is still important to disseminate what facts there are and so reduce our ignorance. # Waiting for Definitive Results Before Doing Anything This is a strategy that appeals to some because it sounds very logical. The argument seems to be that if you don't do anything, you can't do any harm. Since we do not yet have a full and complete understanding of the dynamics of effective teaching, we are expected to ignore the imperfect knowledge that we do possess and do nothing that requires such knowledge. How fortunate it is for the human race that at least some of our ancestors did not subscribe to this position. If Columbus had waited until he had a complete and accurate map of the world before setting sail, his little fleet would still be sitting in Genoa. Very few decisions worth making can be put off until there is adequate information to base them on. In medicine--and poker, most actions must be taken, most decisions made, on insufficient data. Patients die, and money is lost, because action is taken when data are inadequate--but more patients and more money would be lost if no action were taken at all. So too, educators must make decisions everyday, regardless of the availability of hard evidence on which to base them. With this need in mind, we have proceeded. We believe that after reading this report and studying the findings presented, the reader will agree that no serious student of teaching can afford to be ignorant of the findings produced by research in teacher effectiveness. ### PROCEDURE The basic bibliography of this study consisted of 289 studies* which purported to shed light on the question, "How does the behavior of effective teachers differ from that of ineffective teachers?" These studies were the survivors of a weeding-out process from an original list of 732 items. Most of the 445 rejected items were rejected because they reported no original research; some were reviews of research; others theoretical, philosophical, or opinionated discussions (from the armchair) of what a good teacher ought to do. The remaining 289 items were examined for empirically obtained relationships between how a teacher behaves and how much the pupils learn from him or her, commonly called process-product relationships. Four criteria were used in deciding whether or not a reported relationship should be included in this review. Only those which met all four criteria were included. Briefly, the criteria were: - 1. The study from which a relationship came had to be designed so that the relationship was generalizable to some population of teachers larger than the sample studied. - 2. The relationship had to be both reliable enough to be statistically significant and large enough to be practically significant. - 3. The measure of teacher effectiveness had to be based on long-term pupil gains in achievement areas recognized as important goals of education. - 4. The process measure had to specify the behaviors exhibited in such a way that they could be reproduced as desired. By the time we had applied these criteria to the thousands of reported relationships between teacher behaviors and pupil learning reported in the literature, the number of relationships which survived was 613; and these 613 correlations all came from just 14 of the 289 studies. Since our standards turned out to be so severe in their effect, it seems appropriate to discuss them further. ### Rationale of the Study All four criteria proceed logically from a point of view adopted in this study which is at variance with that underlying most of the research reviewed. This viewpoint may be described briefly as follows: The ultimate base of teacher education curriculum must be a thorough understanding of the dynamics of effective teaching—of what a teacher must ^{*}See Appendix B, Bibliography. know, and be, and do, in order to provide the greatest possible assistance to pupils in their efforts to achieve the goals of education. Such understanding depends on the establishment of cause-and-effect relationships between teacher behavior and pupil learning. Only when we know why a teacher is effective—as well as how—can we decide how best to train teachers. The recognized purpose of research in teacher effectiveness is to develop such an understanding by discovering the cause-and-effect relationships from which this understanding may be derived.—Teacher education cannot become a fully rational and knowledge-based enterprise until such an understanding has been developed to a degree far beyond what exists at present. What is the proper course of action for the teacher educator to follow while waiting for the researcher to develop this knowledge bit by bit? Should there be a moratorium on teacher education until the research catches up? Obviously not; the schools of this country need teachers, and this need must be met by programs designed to give the prospective teacher all the help possible. These programs are based on the judgment and intuition or cumulative wisdom of lifelong students of teaching. There is little doubt that they do a lot to improve teaching. There is less doubt that they could do a lot more if the research base were adequate. Are there interim findings of the research that can help teacher educators do a better job--or must we wait until the researcher is satisfied that the findings are definitive before touching them? This project was undertaken under the assumption that interim results can be useful. The nature of the research is such that it generates information that is currently useful to teacher educators as is, no matter where the researchers are in their continuing search for cause-and-effect relationships between teacher behavior and pupil gain. Because the researchers collect their data by observing real teachers in real classrooms and measuring what real pupils learn, what they observe can be useful today. Suppose, then, that we forget about the cause-and-effect inferences the researchers worry about and examine their findings for information about competent teacher performance. Suppose we examine them to see what they tell us about how the day-to-day practice of competent teachers differs from the day-to-day practice of less competent teachers. Does it not seem reasonable to expect that a novice teacher can benefit from learning the best current practices of competent teachers? What techniques and strategies are more likely to work for the novice on the job than those techniques and strategies that work best for other teachers? This is the point of view we have used in this survey of the literature—that process—product research can tell us quite a lot about how competent and less competent teachers differ in their classroom behavior, even though we may not know exactly why. A strong relationship between a behavior variable and a measure of teacher effectiveness need not be regarded as evidence that the observed behavior caused the measured effect. Instead, we shall use the measure of effectiveness as an indicator of teacher competence, inferring that teachers who are effective are more competent on the average than teachers who are ineffective. The distinction between competent and effective implied in this statement is important and yet easy to forget. Competence has to do with how a teacher teaches and is measured in terms of the teacher's behavior; how effective a teacher is is measured in terms of pupil learning. In other words, an effective teacher is always competent, but a competent teacher may not always be effective, for a multitude of reasons. We shall view the behavior of the teacher as an effect rather than a cause, assuming that the competent teacher behaves in a certain way because he or she is competent. A strong relationship between teacher effectiveness and a particular behavior will be interpreted as indicating that such a behavior characterizes competent teachers, and therefore may deserve to be called a competency. Let us now examine, one by one, the criteria used in selecting relationships to be reported here. ## Criterion I. A Relationship That Is Generalizable The most important criterion we have used in deciding whether a relationship should be reported or not has to do with the design of the study from which it comes. In brief, the study should be designed so that the results may
legitimately be generalized to teachers other than those in the sample studied. Many of the studies that we examined were "methods experiments" in which one or more teachers taught the same material to two or more groups of pupils by two or more different methods, and the effects on pupils were examined to see whether the methods used affected the outcome. Such experiments are almost invariably analyzed in such a way that the findings generalize to other pupils, taught by the same teachers, but not to other teachers. If the results of such experiments are to be generalized to other teachers, it must be assumed that there is no interaction between methods and teachers—that the method effect is the same for all teachers. This assumption is almost always false; unless it is shown to be true, the findings of the experiment tell us nothing about teacher effectiveness. Most of the "process-product" studies—studies in which samples of teachers were observed and their behaviors were correlated with measures of mean gains in their classrooms—met this criterion automatically. One methods experiment, Project CRÁFT (see Appendix A), was found which was designed to yield results generalizable to other teachers; it is the only one which met all criteria for inclusion in this report. # Critérion II. A Strong and Reliable Relationship Before the development of a given competency (behavior) is adopted as a program objective, there should be strong evidence that the effectiveness of a teacher who acquires that competency will increase. Direct evidence of this is obtainable only by adopting the competency as a program objective on an experimental basis and evaluating the consequences. Meanwhile, the magnitude of the relationship between the competency and pupil learning as estimated in a process-product study provides the best evidence available about which competencies should be so tested. The stronger the relationship, the stronger the evidence the competency will be useful to the teacher. How strong should such a relationship be? We have somewhat arbitrarily chosen a relationship equivalent to a linear correlation of .39 as the minimum that will be reported. A correlation of this magnitude indicates an overlap of 15% in the variances of the two measures involved. It is of the same order of magnitude as, for example, the correlation usually found between aptitude scores and college grades. Despite recent criticism of abuses of such scores, admissions offices have found them useful. A correlation of .39 between any test and a criterion is regarded as acceptable evidence of validity in general practice. We have therefore reported no correlations below .39 in Tables 3-43. In addition, we have reported no relationship, whatever its magnitude, unless it is statistically significant at the 5% level. This means, of course, that the risk that a relationship due to chance (one which would not be expected to recur in a different sample of teachers from the same population) would be reported in our tables is not greater than 5%. When the same behavior (or similar ones) correlates in the same way with the same kind of effectiveness measure in two or more studies, the risk that both are chance results becomes much smaller; such a relationship becomes as near a sure thing as we are ever likely to get. The identification of such instances is an important goal of this investigation. In the studies which involved larger samples of teachers, there were correlations that were statistically significant, but smaller than .39; in the studies which used smaller samples of teachers, there were correlations greater than .39 which were not statistically significant. None of these was reported. So stringent a criterion may seem likely to result in our overlooking many relationships that really exist. The danger may be smaller than it appears at first. Among the thousands of correlations run in all of these studies, most relationships of any size have had several chances to show up. Lowering our criterion would admit many more unreliable and contradictory findings, and very few important ones that would otherwise have been missed. When two inconsistent relationships are reported in this study—that is, when a pair of relationships that should agree (because both involve similar behaviors and similar outcomes) do not agree, the contradiction is almost certain to be a real one. Since such pairs will usually come from different studies done in different teacher populations, they may contain important information about the effects of context on these relationships. On the other hand, since the different studies often use different instruments, they may only reflect differences between definitions of similar behaviors on different instruments. (It seems improbable that such semantic differences could account for contradictory findings of this strength, however.) # Criterion III. A Defensible Measure of Teacher Effectiveness The product measure in a relationship—the measure of pupil learning gains—is regarded in this investigation as a means for identifying the competent teacher whose classroom practices are what we are trying to discover. To be defensible for this purpose, the measure should relate to pupil progress toward outcomes that society generally regards as important—the kinds of outcomes, you might say, that teachers are hired to accomplish. There have been a number of studies of teacher effectiveness in which both teacher behaviors and pupil learnings have been measured during the teaching of a special unit (usually developed by the researcher) over a brief time—a week, a day, even an hour. This is an excellent strategy for studying cause—and—effect relationships between teacher behavior and pupils' immediate learning; but since such a product measure has no demonstrated relationship to teacher effectiveness in achieving long—term goals of education, such studies are irrelevant to our purpose. The ability to raise pupils' scores on a unit test in a short period of time cannot be accepted as a measure of competent teaching, without evidence that the two are highly correlated. Virtually all of the reportable results we found employed measures of gains in reading or in arithmetic as the basis for assessing teacher effectiveness. Some of these studies also used measures of attitudes toward school or of changes in pupils' perceptions of the self to assess teacher effectiveness in these respects. Relationships with such gains were reported in addition to relationships with cognitive gains from the same study. One or two studies also reported relationships with gains in creativity, work-study skills, or other variables. These results were judged too scattered to be worth reporting here: # Criterion IV. An Interpretable Measure of Teacher Behavior To be useful for our purpose, a process measure must be defined so that the behavior involved is specified clearly enough to be reproducible when needed. To know that effective teachers explain clearly is of no use to the teacher educator unless one can tell just what a teacher does when explaining clearly. Without this knowledge, how can one train a novice to behave in this way? In effect, this criterion has limited us mainly to what are called "low-inference" observation instruments, although some use has been made of teacher self-report data and even of what some authorities would classify as "high-inference" measures when the behavior in question was clearly described. ### RESULTS AND CONCLUSIONS As we have pointed out, the primary objective of this report was to provide direct access to the findings of research on teacher effectiveness to teacher educators who lack the time, inclination, or technical competence it would take to dig them out personally. Tables 3-43 were designed to accomplish this. Anyone who reads the next few pages of this report can learn from them how to read these tables at a glance. Thus, whatever relevant, important and reliable findings the research contains are at one's disposal. Immediately following these notes on interpreting the tables is a section in which we have tried to summarize some of the most consistent findings and provide our own interpretation of them. In doing so, we have made no conscious use of any source of information other than the data reported in the tables themselves. This has been done so that the reader who wishes to use these findings in conjunction with information from other sources may be sure that the information from the two sources is, in fact, independent. Too often, conclusions reported in different places are in reality based on the same evidence and present a spurious consistency in appearance, thus gaining credibility in much the same way as an oft-repeated rumor does. If the conclusions we draw are consistent with our readers' own experience, then they may be regarded as mutually supportive. If they are inconsistent, readers should go to the facts to verify our interpretation—or their own. # Notes on Interpreting the Tables Table 1 illustrates the format in which the 613 relationships are displayed in Tables-3-43. (These tables are grouped together following the text.) The table title at the head of the page is meant to identify a common element in the process measures listed at the left under the heading "Behavior Item." These are identified where possible by the actual item or category name used in the study; or when the name was not descriptive, a brief descriptive phrase is employed. At the right of the list of behaviors is a column indicating the grade level or levels of the classes in which the behaviors were observed. At the extreme right, under the heading "Source Symbol," are codes identifying the studies from which the relationships reported for each behavior item came; when available, the number assigned to the item in the actual instrument is also included. This will enable the reader to refer to the original study and identify
specific items. The studies are listed by code in Appendix A, with details about sample, instrumentation, and the like. Each letter in the body—L, M, or H—identifies a strong relationship; and the location of the letter identifies the two variables related: to the left is the behavior or process variable; above is the teacher effectiveness or product measure. Thus the first L on the upper left tells us that a strong negative relationship was found between "Pupil-initiated vs. teacher-initiated Table 1 - PUPIL INITIATIONS | | | LOW | SES P | UPILS | HIGH | SES | PUPILS AFFECTIVE GAINS SCHOOL SELF | SOURCE
SYMBOL | |---|----------|-----------------------------------|---|-----------------------------------|--|---|---------------------------------------|------------------| | BEHAVIOR ITEM | GRADE | READING GAINS complexity low high | ARITHMETIC
GAINS
complexity
low high | AFFECTIVE
GAINS
school self | READING
GAINS
complexity
low high | ARITHMETIC
GAINS
complexity
low high | | | | Pupil-initiated vs. teacher-initiated interchanges | I | | L ¹ | | | . L1 | | WGC OScAR * | | Pupil-initiated interaction vs. response to teacher | I-II | L1 | L ¹ | | , | | | S73 RCS1 | | Pupil initiates substantive interchange | II | | L ¹ | | | L ¹ | | WGC OSCAR | | Pupils speak freely | II | L ¹ | | | L ¹ | , | | WGC OSCAR | | Pupil task-related comments to adults | · III | | L | | | | | SK 388a | | Pupil questions, requests, commandsnon-academic | III | | L L | | | | • | SK 477c, | | All non-responsive pupil utterances to adults | III | - | L L | | | | | 346a
SK 343a | | Pupil initiates substantive interchange | III-VIII | | HI H2 | | | HI H? | | WGC OScAR | | Pupil volunteers information vs. pupil asks for information | III-VIII | H1 | , | , | н1 | • | - | WGC OScAR | | Total pupil-initiated contacts | īv | | | | | нн | | GG | | Pupil-initiated vs. teacher-initiated substantive interchange | IX-XII | HJ | | | НЈ | | | WGC OScAR | interchanges" and gains on an arithmetic test made up of items of high complexity, in classes which contained pupils of low socioeconomic status. We also note that they were first grade classes, that the relationship was reported in the Carroll County-West Georgia State study (WGC), and that the process instrument used was OScAR. The superscript (in this instance, a one) is used to indicate that the relationship is shown twice in the same row of the table; in this case, it also appears under high complexity arithmetic gains in classes with pupils of high socioeconomic status. Reference to Appendix A will verify that in the Carroll County (WGC) study, classes observed had pupils of mixed low and high socioeconomic status. . In the second line, we note a negative relationship between "Pupilinitiated interaction vs. response to teacher" and gains on low-complexity reading test items, and between the same item and gains on low-complexity arithmetic test items, for pupils of low socioeconomic status in grades I and II, reported in Soar 1973 and based on the Reciprocal Category System, Factor 1. The superscript on the two L's indicates that the measure used contained items on both reading and arithmetic. In reading the tables, the reader may interpret L as meaning that the frequency of the behavior in question is low in the classes of effective teachers; or, in the case of bipolar measures (like the first two items in Table I which contrast two extremes), that the effective teacher will be at the lower of the two poles. Thus, effective teachers in the lower grades, according to these two studies, tend to initiate more, and permit their pupils to initiate fewer, interactions than the ineffective teachers co. The line across the table divides results found in grades III or lower from those found in the higher grades. Because some studies combined results in grade III with those in higher grades, there is some overlap. Note that the items below the line, which are similar to those above the line, tend to show strong positive relationships--H's. In the upper grades, the frequency of pupil initiations seems to be high in classes of effective teachers--a reversal from the lower grades. This particular table does not show any curvilinear relationships--does not contain any M's. An M should be interpreted as meaning that the frequency of the behavior in question is intermediate in the effective teacher's class, and may be either low or high in the ineffective teacher's class. Readers are now free to turn to the tables and make their own interpretation. For those who are interested, we now present some interpretations of our own. Please bear in mind that interpretations should not be confused with the facts upon which they are based. # The Structure of Teacher Competence When independent relationships between a single behavior and two distinct kinds of teacher effectiveness are reported in a study, we have what will be called a pair of relationships. Such pairs contain information about the structure of competent teaching which we now propose to examine. If the two , relationships in a pair match—if, for instance, both are L's (as was the case in Table 1 with "Pupil questions, requests, commands—non-academic")—the implication is that teachers competent in the two different ways * and to behave alike. If they do not match—if, for example, one is reported L and the other H—the indication is that teachers competent in one way behave in an opposite manner from teachers competent in the other way. By examining all such pairs of relationships in Tables 343, we can get some idea about the structure of competent teacher behavior. In other words, we can learn something about which behaviors are generic, in the sense that they are equally effective for different objectives and with different kinds of pupils. We first examined all pairs in which one outcome was cognitive—a measure of achievement gain—and the other affective—a measure of pupils' attitudes toward school. Do teachers who work for and achieve maximum gains on achieve—ment tests do so at the expense of pupils' attitudes toward school? Or are pupils' attitudes highest where achievement gains are also greatest? Table 2 shows that in the data presented in Tables 3-43 there were 54 pairs of relationships in which one outcome was pupil achievement gains (of one kind or another) and the other outcome was pupils' attitudes toward school. The two relationships matched in 72% of the pairs. These figures suggest that a competent teacher of subject matter is likely to be developing positive attitudes toward school as well. Next we looked at 36 pairs of relationships in which one outcome was a measure of pupil gains in achievement and the other a measure of improvement in pupil attitudes toward the self. Here we found that 75% of these pairs matched. This suggests that teachers who produce maximum achievement gains are also likely to improve pupils' self-concept the most. These results do not support the notion that efforts to teach children to read and do arithmetic—in and of themselves—are damaging to their self-esteem. When 80 pairs of relationships to effectiveness in the two major content areas—arithmetic and reading—were examined, we found that 73% of them matched. The implication we draw from this is that (in these data at least) there is relatively little difference in the behaviors of teachers effective in either of these two skill areas. (It may also be important to note that most of these data apply to Grade III or below.) When 158 pairs of relationships involving low and high complexity outcomes were examined, 91% of them matched. This suggests that our effort to distinguish between items of high and low complexity was not successful. Finally, we studied pairs of relationships in which the same outcome and behavior were correlated in both high and low SES classes. The figure of 38% shown in Table 2 is based entirely on data from one study (BE), since this was the only study which analyzed relationships in both high and low SES classes separately. The conclusion we draw is that patterns of behavior of teachers effective with low SES pupils differ considerably from those of teachers effective with high SES pupils in these data, and should therefore be examined separately. In summary, the evidence is that, with early grade pupils of the same SES level, the teacher who produces maximum achievement gains in either reading or arithmetic is quite likely to produce high gains in both subjects and at Table 2 Percents of Pairs of Process-Product Relationships Between the Same Behavior and Two Types of Outcome Measures That Match (i.e., HH, LL, or MM) | · · | Relationships Paired | Number of
Pairs | Percent
Matching | |-----|---|--------------------|---------------------| | | Attitude Toward School vs. Achievement Gains (same SES level) | 54 | 72 | | | Gains in Self-Concept vs. Achievement Gains (same SES level) | 36 | 75 | | ٠ | Reading Gains vs. Arithmetic Gains (same level of complexity and same SES level) | 80 [^] | 73 | | | High Complexity vs. Low Complexity Gains (same SES level) | 158 | 91 | | | Gains in High SES Classes vs. Gains in Low SES Classes (same subject and level of complexity) | 84 | 38 | both levels of complexity (as defined in this paper), and in the pupils' self-concept and attitudes toward school as well. There is also evidence (from one study) that competent teachers of low SES pupils behave quite differently from competent teachers of high SES pupils. # The Competent Teacher of Low SES Pupils in the Primary Grades In this section, we will examine the differences between the behavior of teachers of low SES pupils whose classes show
high mean gains on achievement tests of arithmetic, reading, or both, and the behaviors of teachers of low SES pupils whose classes show low mean gains on these tests. We shall concentrate on those relationships which are reported more than once, preferably in two or more different studies. Since there is evidence that some of these behaviors may be negatively related to pupil attitudes toward themselves and toward school, we shall also discuss relationships to attitudes when available. Teacher Use of Time. The effective teacher of low SES pupils in Grade III or below differs from the ineffective ceacher in devoting more class time to task-related or "academic" activities (6, S73).* A large portion of pupils' time is described in one study as structured, while another (SK) reports more interactions related to lesson content, more class time, more academic activity, and less time in which a child is unoccupied. Two studies (CRAFT, SK) reported more reading-related activities (7) in classes of more effective teachers; but a third study (BTES) seems to contradict these two. There is also a suggestion that the relationship may depend on the reading methods used (cf. Table 30). The amount of arithmetic activity (9) observed in one study (SK) was found to be higher in classes taught by effective teachers; the frequency of teaching operational skills was reported greater for the effective teachers in a second study (BTES). The number of teacher questions asked and/or pupil answers made (16) was found in one study (SK) to be higher in effective teachers' classes on several different items; however, a second study (BE) reported that the proportion of opportunities a pupil had to respond per unit of time in arithmetic lessons was lower in effective teachers' classrooms. This suggests that, even though the total amount of task-related activity is higher in the more effective teachers' classrooms, the distribution of such activities between teacher questions and other task-related activities may also be important. A final confirmation, verified in two studies (SK, WGC), is provided by the fact that more effective teachers spend less class time discussing matters unrelated to lesson content (42). To summarize: mainly one study (SK) provides support for the conclusion that effective teachers of low SES pupils in the primary grades engage their pupils in more lesson-related activities than less effective teachers do; yet ERIC Full Text Provided by ERIC ^{*}From here on in the text, numbers in parentheses refer to tables, and code symbols refer to studies (identified in Appendix A). there is enough confirmation from other studies to justify considerable confidence that this conclusion is correct. It should also be noted that no evidence one way or the other was found that this particular kind of behavior was related to pupil attitudes toward school. Organizing for Instruction. Effective and ineffective teachers of low SES pupils also differ in how they usually organize their classrooms: it is the less effective teachers who spend more time working with pupils in small groups and less time working with the whole class or a large group of pupils (3). The evidence that effective teachers spend more time with large groups and less with small ones comes mainly from one study (SK) but is verified in one other study (BTES). The amount of time pupils spend working independently in small groups (4) is reported in two studies (S73, SK) as consistently *lower* in classes where achievement gains are high. The picture is very much the same with respect to seatwork (5), with closely similar findings reported in four different studies (BTES, WGC, S73, SK). A fifth study (BE) reports that effective teachers assign more seatwork than ineffective ones, but does not indicate directly that the effective teachers' pupils spend more time in seatwork (which would conflict with the findings of other studies). The sixth item in Table 5 indicates that effective teachers individualize assignments more than ineffective ones do. These two items suggest that effective and ineffective teachers differ not only in the amount of seatwork they assign but also in what the pupils do at their seats. Evidence that the two types of teachers also behave differently during seatwork time will be presented below. There is some evidence in these tables (4, 5) that the amount of time pupils spend in small groups without a teacher (or other adult) present is related to their attitudes toward school. When the individual or group is described as working independently (SK 138, 142), attitudes toward school are high. Otherwise (S73 FLA6, TP4) they are low. It appears that teachers who permit more independent work have classes who like school better, but learn less; teachers who have a lot of nonindependent small group work have classes who neither like school nor learn much. The teacher who permits the least amount of individual and small group work has the greatest gains in achievement and gets mixed results as far as attitudes are concerned. Independent seatwork does not seem to help the pupils' self-image much either (SK 138, 142). Quality of Instruction. What kinds of questions and what ways of responding to pupils distinguish the more effective teacher of low SES pupils from the less effective teacher? We have consistent evidence (Table 18) from four different studies (S72, S73, WGC, SK) that effective teachers of low SES pupils ask more questions classifiable in the lower levels of the Bloom taxonomy than ineffective teachers do. This difference holds no matter how teacher effectiveness is defined—whether in terms of high or low complexity outcomes in arithmetic or in reading. A fifth study (BE) suggests that effective teachers of low SES students ask fewer "choice" questions—that is, questions which offer a limited choice of answers. The general conclusion that effective teachers prefer low—level questions seems justified, despite this one somewhat inconsistent finding. Evidence that effective teachers also ask fewer high-level questions (19) is less extensive, but the results from three studies (S72, S73, WGC) agree. Patterns of teacher reactions to pupil responses are complex; however, there are findings from three studies (Perham, S73, BE) which indicate that the effective teacher of low SES pupils is less likely to be seen amplifying, discussing, or using pupil answers than the ineffective teacher (21). The alternative to discussing a pupil answer is either to acknowledge it or to give feedback and then go on to something else. There is some evidence (SK, BE), not entirely consistent (cf. BE S164), that this is what the effective teacher is likely to do (20). This seems consistent with a preference for low-level questions, since it is high-level questions—those calling for analysis, synthesis, evaluation—which are usually appropriate to discuss or amplify, not low-level ones. The number of pupil-initiated questions and comments (14) also tends to be lower in classes taught by effective teachers than in those taught by ineffective ones, according to results reported in three studies (WGC, S73, SK). Moreover, effective teachers treat pupil initiations differently than ineffective teachers do (15); they are less likely to listen and provide feedback to pupils or to solicit questions from them than ineffective teachers are (WGC, BE). It seems clear that in low SES classes at this level, the competent teacher keeps interaction at a low level of complexity and pupil initiative. He or she does not encourage pupils to analyze, synthesize, evaluate, or indeed to do anything but answer rather narrow questions asked by the teacher. The teacher who encourages such pupils to express themselves freely, to think, to question, to discuss, is not effective in teaching them to read or do arithmetic. The only evidence that any of this has a direct impact on pupils' attitudes toward school is one item (WGC TP23) suggesting that pupil attitudes are low in classrooms in which questions tend to be narrow and followed by quick feedback—that is, in classes taught by effective teachers (18). Environmental Maintenance. Evidence from five studies (Bemis, S73, BTES, WGC, BE) indicates that there is less deviant or disruptive pupil behavior (35) in classes taught by effective teachers than in classes taught by ineffective teachers. One study (Bemis) reports more hyperactive pupil behavior in effective teachers' classes and more instances in which the teacher talks over pupil noise. Since the same study reports less disruptive pupil behavior where there is more hyperactive pupil behavior, it would appear that neither of the two items reflects disruptive behavior but rather excitement that is probably task related. Data related to teacher rebukes (34) is consistent with these findings: such behavior is less frequent in the classrooms of more effective teachers (WGC, CRAFT). Findings from three studies (WGC, CRAFT, BE) also indicate that effective teachers devote less time to managing their classrooms than ineffective ones do (31). (This dovetails with the finding already reported that effective teachers spend more time in academic activities.) There is also some evidence related to what may be called the *quality* of teachers' efforts at classroom management (32). Effective teachers differ from less effective ones in that they control their classrooms with less criticism (cf. Table 34), and use a more varied repertory of techniques in doing so (WGC). An effective teacher's errors in management are more likely to take the form of overreactions, and less likely that of errors in timing (32, BE); and a pattern in which the teacher supports appropriate pupil behavior and ignores inappropriate behavior was observed less often in the behavior of effective teachers (WGC). Effective teachers were found in three studies (SK, CRAFT, BE) to use more praise or positive motivation (40), although there were
some indicators (CRAFT) that this depended on the context. Effective teachers were observed in one study (SK) to make more use of token reinforcement (39); but another study found that it was the ineffective ones who reported most frequent use of such things as gold stars and special privileges (BE). Permissive behavior—giving pupils freedom to govern their own activities (43)—was consistently found to be more common in classes of less effective teachers (S73, WGC, BE). There is evidence from one study (WGC) that pupil attitudes are more favorable toward school in the more orderly environment maintained by the effective teacher (31, 32, 33, 34, 35). In summary, the effective teacher maintains an environment that is supportive and, if not always quiet, free from disruptive pupil behavior. She or he maintains this environment with little apparent effort or expression of negative affect. Individual Attention. It was noted at the beginning of this section that the effective teacher of low socioeconomic status pupils in Grade III and below sets pupils to work in small groups or as individuals (seatwork) less of the time than the ineffective teacher does, and spends more time working with them all in one large group. The effective teachers' pupils do spend some time in seatwork or "independent" study; but their teachers behave differently during this time than ineffective teachers. For one thing, they spend more time checking individual pupils' work (25); for another, they are less perfunctory when they do so (26). Evidence from two studies (BTES, BE) indicates that, even though their pupils may spend less time in seatwork, effective teachers spend more of their time working with individual pupils, and are more likely to have initiated the contact themselves. An interesting point is the indication (in Table 25) that, in the more effective teacher's classroom, the proportion of teacher-initiated contacts with pupils that relate to lesson content is neither higher nor lower than it is in the classes of less effective teachers, but somewhere between (BE). The teacher who hardly ever speaks to a pupil about anything but class work is not the effective one; nor is the teacher who spends too much time in nonsubstantive conversation (cf. Table 42). The effective teacher seems to know how much is enough. When the effective teacher does talk to an individual pupil, two studies (BE, S73) agree that she or he tends to talk longer, to pay closer attention to the pupil than the less effective teacher (26). The general picture these data convey is clear. When the effective teacher's pupils work independently, the teacher actively supervises them, >31 18 ERIC giving careful attention to those individual children who, in the teacher's opinion, need it. The ineffective teacher who assigns pupils to seatwork leaves them pretty much to themselves; anyone who needs help must seek it. Evidence about teacher mobility (27) would seem to be related to this area, but what evidence there is is not consistent. One study (SK) reports that the more effective teachers move about more than less effective ones, which seems consistent with what we have found. But another study (BTES) reports that effective teachers (of arithmetic, at least) spend more time at their desks than ineffective ones. A third study (WGC) reports that the competent teacher is more aloof and detached than the less competent teacher. One way of reconciling these findings would be to interpret them as grade related—as indicating that the effective third grade teacher moves about a lot, while the effective second grade teacher sits at the desk looking aloof and detached. Needless to say, such a conclusion needs verification before it is taken very seriously, since the different grades were observed in different sites. The conflicting evidence that effective teachers work with individuals both closely and often has been verified in different sites and demands to be taken seriously. The evidence regarding the effects of individual attention on pupil attitudes is mixed. The behaviors that are more common where pupils attitudes toward school are favorable are: teacher checking pupil work (25, BTES) and teacher aloof, detached from pupil activities (27, WGC)--both observed in the second grade. # Teacher Competence and Pupil SES in the Primary Grades A question that has important implications for teacher education is whether the same patterns of behavior are effective in classes made up mainly of pupils of low socioeconomic status and in classes of pupils made up of high socioeconomic status. We do not have much information on this point because only one of the studies used in this review obtained comparable data in classes of both types. There are, however, a surprising number of instances (62% of all pairs) in which a process-product relationship reverses between the two types of classes—that is, instances in which the ineffective teacher in one group behaves like the effective teacher in the other. Such reversals cannot be verified in other studies as the relationships reported in the last sections could; on the other hand, any such reversal reported in one of the tables is statistically significant beyond the .01 level, and represents a difference of at least .78 between the two correlations involved. We have found such reversals in two areas—one related to the conduct of class—room discussion, and the other related to teacher attention to individual pupils. Conduct of Discussion. Effective teachers in high SES classes are most likely to use one of the two following questioning patterns: (1) to identify the pupil who is to answer a question before asking it, or (2) to ask a question and then call on a pupil who indicates a desire to answer the question. Effective teachers in low SES classes are most likely to use a third strategy—to ask a question first, and then choose a respondent who probably has not indicated a desire to answer the question (29). In a high SES class taught by an effective teacher, the pupil is more likely to answer incorrectly than a pupil in a low SES class taught by an effective teacher (17). Once the pupil has answered, the effective teacher in the high SES class is more likely to discuss the pupil's answer than the effective teacher in the low SES class (21)--unless the answer is incorrect. If the pupil's answer is incorrect, the effective teacher in the high SES class is more likely either to criticize the pupil's answer or to answer the question personally than the effective teacher in the low SES class (22). If the pupil fails to answer, the effective teacher in the high SES class is less likely to give him or her another chance to respond (by repeating or rephrasing the question or asking a new question) than the effective teacher in the low SES class (24). If the pupil says he or she does not know the answer, the effective teacher in the high SES class is more likely to call on someone else than the effective teacher in the low SES class (24). In summary, the relationships just discussed seem to indicate two distinct discussion strategies. In Strategy I, the questions tend to be difficult and to require the pupil to think; and the teacher tends either to indicate who is to answer the question before asking it, or to let a volunteer respond. If the answer is incorrect, the teacher is likely to be critical of it or to give the answer. The pupil who fails to answer or doesn't know the answer is not likely to get a second opportunity; the teacher will give someone else a chance to answer it. The teacher who uses this strategy successfully seems to be challenging pupils to respond near their highest level of capability. Strategy I seems to be appropriate in classes made up of high SES pupils but inappropriate in classes made up of low SES pupils. In Strategy II, the questions appear to be simple ones, since they elicit responses that are usually correct and seldom merit further discussion. The teacher is likely to raise a question first and then to indicate who is to answer it, possibly as a way of holding pupils' attention. The teacher seems to choose a respondent likely to get the right answer, since wrong answers are relatively infrequent. Criticism of a pupil's answer is rare, even when it is incorrect; and if a pupil fails to answer or does not know the answer, the teacher is more likely to help out (perhaps by rewording the question, or perhaps by asking an easier one) than to turn to another pupil. The teacher who uses Strategy II appears to be more concerned with giving pupils a chance to experience success than to challenge them with difficult questions. Strategy II is used by effective teachers in classes made up mainly of low SES pupils and by ineffective teachers in classes of high SES pupils. It should be remembered that these findings come from one study (BE) and have not been verified elsewhere as yet. Attention to Individual Pupils. There are a few contrasting findings in the tables (all from BE) which suggest that how much attention a competent teacher pays to individual pupils also depends on SES. We noted in the last section of this report that the effective teacher of low SES pupils tends to pay more and closer attention to individual pupils during seatwork and small- group activity periods than the ineffective teacher does. There is evidence that this relationship may reverse in classes in which most pupils are of high SES. It is the less effective teachers in these classes who accept a higher proportion of pupil attempts to initiate work contacts (15), who initiate a higher proportion of private contacts related to arithmetic (25), and who are most likely to give long feedback during teacher-initiated work contacts (26). As far as they go, these findings indicate that the teacher who gives the most individual attention to pupils in high SES classes is the one who is least effective in producing cognitive gains, and that the reverse
is true in low SES classes. Concluding Remarks. In this section we have examined the tables for evidence about whether the nature of competent teacher behavior depends on the SES of the pupils being taught. We did so in part to illustrate a way of using the tables that is different from the one illustrated in the preceding section. In the earlier section, we looked for consistencies across studies; one might say that we exploited similarities in the relationships. In this section we have exploited differences in relationships within a single study. The former approach leads to results that are much more impressive—harder to question—than those obtained in this section. The kind of findings obtained in this section are neither as obvious nor as impressive, but are not to be dismissed lightly, since each difference reported is so great. If they are accepted as read, these findings have clear implications for teacher educators, for researchers, and for educators. For teacher educators, they strongly suggest that teacher education students may need to learn very different strategies for dealing with pupils from different backgrounds, at least in these earlier grades. For the researcher, they indicate a great need for further study of how optimal teaching strategies vary with the setting in which the teacher works. Much more could have been learned about these matters from the various studies of Follow Through (SK) and from Beginning Teacher Evaluation Study (BTES) if the samples had been chosen to represent both SES levels, and if the two types of students had been isolated in the analysis. And the increase in cost would have been negligible. The implications for the public schools might be the most far-reaching of all. If there are many strategies which have opposite effects on pupils of these two types (or any others), is it fair to the pupils (or to the teachers) to mix them together in the same classroom? More findings like these would indicate a negative answer. # Competent Teacher Behavior in the Upper Elementary Grades There has been much less reviewable research done in grades above the third, and making sense of what there is calls for more imagination or ingenuity. Following are the principal differences we find between effective and ineffective teachers in these grades, ignoring pupil SES. The effective teacher in upper elementary grades talks more (13, 366, Sp; 28, WGC); keeps pupils on task more (36, WGC, BTES); and is less permissive (37, WGC; 43, WGC, SoK), although the pupils do initiate more interchanges than those in classes taught by less effective teachers (14, WGC, CG). The effective teacher's questions tend to be easier and of a lower cognitive level, however (17, 22, 40, GG; 19, WGC; 20, S66; 21, WGC). The picture that emerges is one in which the teacher presents most of the content, with low-level teacher questions and pupil questions interspersed. The effective teacher manages the upper elementary classroom with less effort and is more selective in use of rebukes or criticism (31, 33, WGC; 34, WGC, Sp, GG; 35, WGC, BTES). During seatwork, upper elementary pupils in effective teachers' classrooms are more likely to approach the teacher, and the teacher is less likely to approach the pupils (25, GG); and teachers attend pupils less closely (26, WGC), which suggests more pupil autonomy. There is also some indication that more effective teachers favor less traditional materials (11, WGC, BTES). Inspection of relationships to affective gains indicate that pupils' self-concepts improve in the classes where cognitive level is Town (18) and where management is unobtrusive (33, 34, 35), and that attitudes toward school are also high where the latter competence is displayed. In summary, the picture we derive of the effective teacher in these grades is rather traditional and, let's face it, unexciting. These implications are not nearly as well supported as those drawn about teachers of low SES pupils in grade three and below. Most of them are based on results from more than one study, however, unlike the conclusions we draw above about differences between low and high SES classes. Those should be viewed as tentative at best. # Concluding Remarks The reader should bear in mind that these attempts to interpret some of the findings in Tables 3-43 are to be regarded as of secondary importance. The facts shown in the tables are the primary product of this study, and we would prefer that the value of the study be judged according to their usefulness rather than on the merits of our interpretations of them. If we have succeeded in providing easier access to some of the strongest findings of the research in teacher education, we have done what we set out to do. If there is one conclusion that we would like the reader to share with us, it is the conclusion that fairly leaps from these pages: where sufficient effort and resources have been applied to the study of teacher effectiveness, useful and dependable findings have emerged. This approach to the study of teacher effectiveness does work, and we need more of it. TABLES 3 to 43, Inclusive* ^{*}Instructions for interpreting tables are presented on pp. 10 12 Table 3 - GROUP SIZÉ | • | GRADE | L | OW | SES PUPILS | | | | HIGH READING GAINS COMPLEXITY low high | SES | PUPILS | , | |--|---------|--|-----|------------|-----|-----------------------------|---|---|---|-------------|--------------------| | BEHAVIOR ITEM | | READING
GAINS
complexity
low high | | , , , | | AFFECTIVE GAINS school self | | | ARITHMETI
GAINS
complexity
law hig | GAINS | SOURCE SYMBOL | | Adult with large group of pupils-general | 111 | Н | -H, | -н- | . Н | Н. | | , | نځ اړ | ; | SK89 et al. | | Adult with large group of pupils-
arithmetic | ш: | H. | н | Н | Н | H i | H | | | | SK 123,135 | | Adult with large group of pupils reading | III | H | н | Ĥ | Н | Н | | · | | | SK 146,158 | | Teacher, aide, or any adult with small group of pupils | III | L | L | , | | | | | | | SK 106,88, | | Small group with teacher (arithmetic) | III | İ | | L | , | | | , | | | SK 122 | | mall group with any adult (arithmetic) | III | "L | L | , | | | 9 | | ; | ' s. | SK 134 . | | dult (other than teacher) working with small) group | ð
II | | | | L1 | ć | ĺ | | L1 | | BTES AP | | Small group with teacher, aide, or any adult (reading) | III | L | L. | | | 2 | L | | | | SK 157,145,
149 | | | · | , | | • | | | | 3 | | | | Table 4 - SMALL GROUP WITHOUT ADULT | | | LOW | 'SES P | JPILS | HIGH | SES | PUPILS | | |---|-------|--|---|-----------------------------|-----------------------------------|---|-----------------------------------|------------------| | BEHAVIOR ITEM | GRADE | READING
GAINS
complexity
law high | ARITHMETIC
GAIRS
complexity
low high | AFFECTIVE GAINS school self | READING GAINS complexity low high | ARITHMETIC
GAINS
complexity
law high | AFFECTIVE
GAINS
school self | SOURCE
SYMBOL | | Pupils work without teacher seatwork, parallel or instructional group | I | L1 L2 | L ¹ L ² | | , | ` | | S73 FLA6 | | Pupils work without teacher seatwork, parallel or instructional group | II | L1 L2 | լ1 լ2 | L | , , | ` | • | S73 FLA6 | | Hours of instructional learning without teacher vs. hours of structured learning with teacher | K,II | լ1 լ2 | L ¹ L2 | | , | | | ,
\$73 CDR3 · | | Small group working independently (arithmetic) | III | L | L L | H, L | , | 3 | | SK 138 | | Two pupils working independently (arithmetic) | III | L | LL | | | | | SK 137 ' | | Two pupils working independently (reading) | , III | | L | | | | Α | SK 160 | | | | | | | • | | | س | | | | | | | | | | • | Table 5 - SEATWORK | | v | LOŴ | SES PL | JPILS | HIGH | SEC | PUPILS | 1 | |--|----------|--|----------------|-----------------------------|-----------------------------------|--------------------------------------|--------|------------------| | BEHAVIOR ITEM | GRADE | READING
GAINS
complexity
low high | ARITHMETIC | AFFECTIVE GAINS school self | READING GAINS complexity low high | ARITHMETIC GAINS Complexity low high | GAINS | SOURCE
Symbol | | Activity: seatwork | II . | լ1 | , | | L1 | دد | , | BTES R15 | | Pupil self-directed and task oriented | II | լ1 | Ľ2 | | լ1 | L ² | | WGC FLACCS | | All pupils work on same task at same time, are responsible for same assignments, no individualized assignments | ı.
II | Ll | լ1 . | L | | * . | ; | S73 TP4 | | All pupils working independently (arithmetic) | III | | L | H L | | | | SK 142 | | Teacher assigns large amount
of seatwork | II-III | Н | | | | | | BE 18 | | eacher individualizes assignments | II | | H ₁ | | | НJ | | WGC TP17 | | | | , " | · | | | | | | | | | | | | | | | | | | | ` | | | | | | | | | | | | | | | | | Table 6 - ACADEMIC TIME | • | | L | .OW | SES | Pl | JPILS | HIGH | SES | PUPILS | 1 | |--|----------------|----|-------------------------------|-----|---------------------------------|-----------------------------------|--|--------------------------------------|-----------------------------|------------------| | BEHAVIOR ITEM | GR A DE | GA | DING
INS
lexity
high | GA | HMETIC
INS
Texity
high | AFFECTIVE
GAINS
school self | READING
GAINS
complexity
low high | ARITHMETIC GAINS complexity low high
| AFFECTIVE GAINS school self | SOURCE
SYMBOL | | Structured vs. unstructured time | I-II | HJ | н2 | н | H ² | | | | | S73 CDR6 | | Total academic verbal interactions | I | Н | | Н | Н | | | | | SK 435a | | Structured learning with teacher | II | L1 | H ² | Ll | H ² | | | | | S73 CDR3 | | Total academic verbal interactions | III | | | Н | Н | | •, | | | SK 566c | | Percent of observations in which an academic activity is occurring | III | н | | Н | Н | | | | | SK 242 | | Total class duration | III | | | Н | Н | | | | | SK 17 | | Unoccupied child | III | | ļ | L | L | | | | | SK 77 | | | | | | | | | | | | | | • | | | | | | | | | | | | | | | | , | | | ٠; | | | • | | | | 1 | | | | | | | | • | ł | | 43 . Table 7 - TIME SPENT ON READING | | | , L | OW | SES ? | UPILS | HIGH | SES | PUPILS | , | |---|-------|-----------------------|--------|---|-----------------------------------|--|--------------------------------------|-----------------------------|------------------| | BEHAVIOR ITEM | GRADE | READ
GAI
comple | NS | ARITHMETIC
GAINS
complexity
low ' high | AFFECTIVE
GAINS
school self | READING
GAINS
complexity
low high | ARITHMETIC GAINS complexity low high | AFFECTIVE GAINS school self | SOURCE
Symbol | | Reading activities (self report) | I | | Н | , | | | | • | CRAFT
log | | Reading, alphabet, language devel-
opment activities | ı · | Н | Н | | , | | , | | SK 67 | | Number of pupils involved in reading | I | Н | Н | | | | | | SK 163 | | Reading, alphabet, language devel-
opment activities | III | | | Н | | | | | SK 67 | | Number of pupils involved in reading | III | ` | | н ч | | | | j | SK 163 | | ime teacher spends preparing and ceaching reading (self report) | II | L1 | ر2 | | | լ1 լ2 | í | ' | BTES WD1 | | Total reading time (self report) (Phonovisual method) | II | | L
` | | | | | | CRAFT
log | | Time teaching decoding skills in reading (self report) | V | | ړ۱ | | | L ¹ | | | BTES WD2 | | | | | | | | | | | | | 1) | • | | | | | | | | | Table 8 - TIME SPENT IN READING-RELATED ACTIVITIES | | | LOW | SEŚ P | UPILS | HIGH | SES | PUPILS* | ٠, | |--|----------|-------------------------|-------|-------------------------------|-----------------------------------|--------------------------------------|-----------------------------------|------------------| | BEHAVIOR ITEM | GRADE | READING GAINS complexit | | AFFECTIVE GAINS \ school self | READING GAINS complexity low high | ARITHMETIC GAINS Complexity low_high | AFFECTIVE
GAINS
school self | SOURCE
SYMBOL | | Supportive rate (self report) | I | | Н | · | | | , | CRAFT log | | Supportive activities (self report) (Language experience method) | ÍÍ | L | | V | | | | CRAFT log | | Listening to stories (self report) (Phonovisual method) | I | | 4 | | | | | CRAFT log | | Listening to stories (self report)
(Language experience method) | II | L | | | | • | . f | CRAFT log | | Listening to poetry (self report)
(Basal reader method) | II | | 1 | | | , | | CRAFT log | | Percent of time in spelling | II-III | | | | M 11 | М | | BE 5(T4) | | Percent of time in language arts | II-III | | L. | | | Ŀ. | | BE 2(T4) | p | | • | | | | | | | | < | | • | <i>,</i> | | | | | | | · | Table 9 - TIME SPENT ON ARITHMETIC | <u> </u> | | | | | <u> </u> | - 1 | | <u>'</u> | |--|-------|-----------------------------------|--------------------------------------|-----------------------------------|-------------------------------------|---|--------|--------------------| | • | | LOW | SES P | PILS | HIGH | SES | PUPILS | | | BEHAVIOR ITEM - | GRADE | READING GAINS complexity low high | ARITHMETIC GAINS complexity low high | AFFECTIVE
GAIRS
school self | . READING GAINS complexity low high | ARITHHETIC
GAINS
complexity
low high | GAINS | SOURÇE
~ SYMBOL | | umbers, mathematics, arithmetic ctivities | III | | н н | | ٠, | | | SK 66 - | | umber of pupils involved in rithmetic | III | , | н н | , | | , | | SK 140 | | requency of teaching operation kills in arithmetic (self report) | II | • | H1 H2 | | , | _Н 1 н2 | | BTES WD | | · · | | | · | ٠, | | | | , | | | | | | | | , | , | · | | • | | | | * ; | | | , | | | • | , | | | | , | , | | | | | | | | | | | | | | | | | • | | | , | | • | | , | | | | , | | ٠ | | | Table 10 - TIME SPENT IN OTHER SUBJECTS | | | L | .OW | SES | S PL | JPILS | HIGH | SES | · PUPILS | ٠, | |---|------------|----------------------|-------------------------------|-----|-----------------------------------|-----------------------------------|--|---|-----------------------------------|------------------| | BEHAVIOR ITEM | GRADE
` | GA | DING
INS
lexity
high | G | HMETIC
LINS
Diexity
high | AFFECTIVE
GAINS
school self | READING
GAINS
complexity
low high | ARITHMETIC
GAINS
complexity
low high | AFFECTIVE
GAIHS
school self | SOURCE
SYMBOL | | Art work with reading (self report) | II | | L | | - | | | · | | CRAFT log | | Total science time (self report) | II | Н | Н | | | ` | | | | CRAFT log | | Total social studies time (self report) | II | | Н | | | | | | | CRAFT log | | Percent of time in social studies | II-III | | | | M | | | М | ٠ | BE 7 (T4) | | Percent of time in art | II-III | | | - | | | - н | | : | BE 4 (T4) | | Group time | III | | | L | • | L | | | | SK 62 | | Story, music, dancing activities | L III | L | | L | L | | , | | • | SK 63 | | | | | | | | | | | | | | • | | <u> </u>
 -
 - | | , | | | | | | · | | | | | | | | | | | | | Table 11 - READING MATERIALS | ¢ * | • | | LOW | SES P | UPILS | HIGH | SES | PUPILS | •, | |--|----------|----|---------------------------------|---|------------------------------------|--|---|-----------------|------------------| | BEHAVIOR ITEM | GRADE | 6 | ADING
AINS
Dexity
kigh | ARITHMETIC
GAIRS
complexity
low high | AFFECTIVE
GALINS
school self | READING
GAINS
complexity
low high | ARITHMETIC
GAINS
complexity
low high | AFFECTIVE GAINS | SOURCE
SYMBOL | | Use of basal reader other than state adopted (self report) | II | | LI | , | • | נו | `` | · | BTES WD | | se of books, etc. (secondary) | II | HJ | H ² | | | ң ¹ н2 | ~ | | BTES R11 | | ide range of informative
aterials available | II | | ۲J | | H2 | ،
را | | H ² | WGC TP4 | | se of games (self report) | II | | ۲J | | | լ1 | v | | BTES WD | | ide range of informative
nterials available | III-VIII | | r _H , | | H2 |]
H1 | | H ² | WGC TP4 | | se of workbook other than sic (self report) | V | נו | | | | ្រ
រ | ', | " | BTES WD | | se of board, etc. (secondary) | V | L1 | | · | | LT * | | . | BTES R12 | | | <i>i</i> | | | , | | . ** | | | | | | | | | | , | | | | | | | | 1 | | | 1 | - 1 | | İ | • | Table 12 - ARITHMETIC TEACHING MATERIALS | 3. | ^ | LOW | SES P | JPILS | HIGH | SES | PUPILS | ٩ | ٠ | |---|-------|-----------------------------------|--|-----------------------------------|--|---|-----------------------------------|-------------------------------|------------| | BEHAVIOR ITEM | GRADE | READING GAIRS complexity low high | ARITHMETIC GAINS complexity low high | AFFECTIVE
GAINS
school self | READING
GAINS
complexity
low high | ARITHMETIC
GAINS
complexity
law high | AFFECTÏVE
GAINS
school self | SOURCE
SYMBOL | | | Use of programmed materials (self report)teacher-made materials (self report)individualized materials (self report) | II | | H ¹ H ²
H ¹ H ²
H ¹ | , | | H H2
H2 H2 | | BTES WD
BTES WD
BTES WD | | | Games | II | | L | į | | <u>ل</u> 1 | , | BTES R19 | • | | Games, toys, play equipment present Audio-visual equipment present | III | - | | | | | | SK 25 , / | | | Audio-visual equipment used | 111 | | . | | | | 1 . | SK 38 | | | | | | , | | , | | | | 5 . | | | \ | | , | · | | , | ı | | • | Table 13 - STEADY-STATE TEACHER TALK | | | LOW | SES PI | IIDTI S | HIGH | CEC | DUDYLC | | |---|--------|-----------------------------------|-----------------------------------|-----------------------------|--------------------------------|--|--------|-----------------------------| | BEHAVIOR ITEM | GRADE | READING GAINS complexity low high | ARITHMETIC
GAIMS
complexity | AFFECTIVE GAINS school self | READING
GAINS
complexity | SES ARITHMETIC GAINS complexity flow high | GAINS | SOUR C E
SYMBOL . | | Steady-state teacher talk vs. pupil talk | I | r, | ן ו | | · | | | S73 RCS5 | | Teacher tells story, pupils attentive, interested | II | L1 L2 | / | | rj r ₅ . | | | WGC CS1 | | Steady-state teacher talk vs.
pupil talk | II | КJ | LH | | , · . | | | \$73 RCS5 | | Teacher lectures, pupils bored | II | н1 н2 | / | | н1 н2 | | | WGC CS2 | | Extended teacher talk and inquiry vs. drill | III-VI | / | / | | <i></i> | Н | н | S66 F3 | | Business-like lecture method,
insistence on attention
to tasks
and conformity | IV, VI | | | | нн | | | Sp F6 | | | | /
/ | | | | | | · | | | | | | | | | | | Table 14 - PUPIL INITIATIONS | | | LOW | SES PL | JPILS | HIGH | SES | PUPILS | , ₄ , 4 | |--|----------|-----------------------------------|--|-----------------------------------|--|---|-----------------------------|--------------------| | BEHAVIOR ITEM | GRADE | READING GAINS complexity low high | ARITHMETIC ' GAINS complexity low high | AFFECTIVE
GAINS
school self | READING
GAINS
complexity
low high | ARITHMETIC
GAINS
complexity
low high | AFFECTIVE GAINS school self | SOURCE
SYMBOL | | upil-initiated vs. teacher-initiated nterchanges | I | | <u>[</u>] | | | LÌ | | WGC OScAR | | upil-initiated interaction vs. esponse to teacher | I-II | L1 | נו | | | | ·
!: | 573 RCS1 | | upil initiates substantive
nterchange | II | | رًا
را | | | լ1 | | WGC OScAR | | upils speak freely | II | L ¹ | | | ۲J | | , . | WGC OScAR | | upil task-related comments
o adults | III | | L | | | | ĺ | SK 388a | | upil questions, requests, ommandsnon-academic | III | | L L | | | | | SK 477c,
346a | | ll non-responsive pupil
tterances to adults | III | | L L | | | | | SK 343a | | upil initiates substantive
nterchange | III-VIII | | H ¹ H ² | | | H ¹ H ² | | WGC OScAR | | upil volunteers information vs.
upil asks for information | III-VIII | Н | | | H _J | | | WGC OScAR | | otal pupil-initiated contacts | IV | | , | | | нн | , | GG | | upil-initiated vs. teacher-initiated ubstantive interchange | IX-XII | HJ | , | | HJ | | | WGC OScAR | Table 15 - TEACHER ENCOURAGES PUPIL PARTICIPATION | : | • | LOW | SES PL | JPILS | HIGH . | SES | PUPILS | | |---|---------|--|--------------------------------------|-----------------------------------|--|---|-----------------------------|------------------| | BEHAVIOR ITEM 3 | GRADE | READING
GAINS
complexity
low high | ARITHMETIC GAINS complexity low high | AFFECTIVE
GAINS
school self | READING
GAINS
complexity
low high | ARITHMETIC
GAINS
complexity
log high | AFFECTIVE GAINS school self | SOURCE
Symbol | | eacher listens to pupils and povides feedback | II | L1 . | | | լ1 | | | WGC FL27 | | acher pauses , asks for questions,
d answers them before proceeding | 11 | L1 L2 | | | լ1 լ2 | | , | WGC FLA | | ort feedback on pupil question | II-III | L | ′ н | | L | н | | BE L83 | | acher gives long feedback on pil question | II-III | L | L | | L | | | BE L84 | | acher praises pupil opinion
estion | II-III. | н | | | | | | BE Q126 | | | | | | | | | | + | | | | | ` | İ | | Table 16 - NUMBER OF TEACHER QUESTIONS | | _ | LOW | SES P | UPILS | HIGH | SES | PUPILS | 0 | |--|--------|--|---|-----------------|--|--------------------------------------|-----------------------------|---------------------------| | BEHAVIOR ITEM | GRADE | READING
GAINS
complexity
low high | ARITHMETIC
GAINS
complexity
low high | AFFECTIVE GAINS | READING
GAINS
complexity
low high | ARITHHETIC GAINS complexity low high | AFFECTIVE GAINS school self | 、SOURCE
SYMBOL | | Pupil responses, academic | I | Н | нн | | | | | SK 360a,
491c | | Ratio of total opportunities pupil has to respond to total time (arithmetic) | II-III | L | | • | н | Н | | BE T169 | | Group response to question, command, etc. | III | н | нн | | | | | SK 363a | | Pupil responses, academic | III | | нн | | | | | SK 360a.
491c | | Pupil responses, total | III | | Н | | | | | SK 358a | | Direct academic questions, requests, commands | III | | нн | | | | | SK 353a,
451a,
582c | | • | | | | | | | | | | | | | - | | | | | , , , , , , | Table 17 - PUPIL RESPONSE TO TEACHER QUESTIONS | , | | T . | .OW | SES | | UPILS | 1 11 | I GH | _ | | DHDT | | | |---------------------|--------|---------|------------------------------|------------|----------------------------------|--------------------|----------|-------------|--------------------|-----------------------------------|----------------------------|-----|--------------------| | BEHAVIOR ITEM | GRADE | REAL GA | DING
INS
exity
high | ARIT
GA | HMETIC
INS
Plexity
high | AFFECTIVE
GAINS | REAL GA: | DING
INS | ARIT
GA
COMP | HHETIC
LINS
Plexity
high | PUPI AFFECT GAIN school | IVE | SOURCE
- SYMBOL | | Percent correct | II-III | | Н | | H | | , | | | | | | BE C7 | | Percent incorrect | II-III | L | L | L | L | * | Н | Н | ` | н | ٠. | • | BE C9 | | Percent no response | II-III | İ | | | L | | | | • | L | | | BE C11 | | Percent don't know | II-III | | H | Н | | | | M | М | _ | | | BE C10 . | | Number wrong | IV | | | | | | | | L | Ĺ. | | | GG | | No response | · IV | | | | | | | | i | | | | GG | | Percent correct | IV | | | | | · | | | Н | Н | | | GG | | • | - | | | | | • | | ` | * | | | , | ,., | ERIC Full Text Provided by ERIC Table 18 - LOW COGNITIVE LEVEL QUESTIONS | | | | | ···· | | | | <u></u> | |---|--------|------------------------------------|--------------------------------------|-----------------|-----------------------------------|---|----------------|-----------------------| | , | | LOW | SES PI | UPILS | HIGH | SES | PUPILS | | | BEHAVIOR ITEM | GRADE | READING GAINS: complexity low high | ARITHMETIC GAINS complexity law high | AFFECTIVE GAINS | READING GAINS complexity low high | ARITHMETIC GAINS ** complexity low high | GAINS | SOURCE
SYMBOL | | Convergent teachingteacher central,
low-level questions, quick response,
feedback | I-II | H ¹ H2 | н ¹ н ² | | • - | · | | S73 TP1 | | darrow questions, drill, pupil
response | ĭ | HJ | НJ | | | | | S73 RCS3 | | uestions calling for translation, nterpretation | K-I | Н | HJ | | | | | S72 TCB3 | | uestions calling for interpretation | K-I | HJ | Н | | | | | S72 TCB1 | | arrow questions, immediate
eedback | II | H ¹ H ² | | L3 | _H 1 _H 2 | | L ³ | WGC TP23 | | irect academic questions, equests, commands | ļu | | нн | | | | | SK 451a,
582c,353a | | ercent of substantive questions hat offer limited choice of nswers (yes-no, etc.) | II-III | | L | | | H | • | BE B6 | | ecitation (low-level questions, uick feedback, narrow focus) | ۷ . | WJ | | _M 2 | м1 . | | м2. | S73a F11 | | | | | | | | | | | Table 19 - HIGH COGNITIVE LEVEL QUESTIONS | | | LOW | SES P | JPILS | HIGH | SES | PUPILS | | |---|----------|-----------------------------------|--------------------------------------|-----------------------------------|-----------------------------------|---|----------------|------------------| | BEHAVZOR ITEM | GRADE | READING GAIRS complexity low high | ARITHMETIC GAINS complexity low high | AFFECTIVE
GAINS
school self | READING GAINS complexity low high | ARITHMETIC
GAINS
complexity
low high | | SOURCE
Symbol | | Broad answers vs. narrow ones | K-I | L | L ¹ | | | | | S72 TCB2 | | Open questions and pupil self-
evaluation and free inquiry vs.
closed, text-oriented questions,
teacher evaluation | I-II | L []] | լ | | • | | | S73 TP7 | | Concept attainment'by discovery method | II | Ll | | | L 1 | | | WGC CS8 | | Feacher avoids causing pupil ioubt or uncertainty | III-VIII | Н | · | н2 | Н | | н ² | WGC TP6 | | | • | | | , | | | | | | • | | | | | | | | | | | , | | ` | t | | | | | | | | | | | | | | | Table 20 - TEACHER REACTION TO PUPIL RESPONSE--GENERAL | | - | LC | OW | SES | P | UPILS | HIGH | SES , | PUPILS | | |---|--------------|----------------|--|-----|---------------------------------|-------------------------------|--|---|-----------------------------------|-----------------------| | BEHAVIOR ITEM | GRADE | GAIN
comple | READING
GAINS
complexity
low high | | HMETIC
INS
Texity
high | AFFECTIVE GAINS school f self | READING
GAINS
complexity
low high | ARITHMETIC
GAINS
complexity
low high | AFFECTIVE
GAINS
school self | SOURCE
SYMBOL
- | | Total feedback (academic) | I | н. | н | н | Н | | | , | | SK 412a,
543c | | Positive corrective feedback
(academic) | I | | | н | н | | | | | SK 406a | | Asks new question | II-III | | | Н | Н | | L | | | BE J69 | | Repeats question | II-III | L | L | | | | нн | L | | BE S163 | | Acknowledgement, task-related, non-academic | III | | | L | | | | | | SK 397a | | No feedback (when answer is correct) | II-III | | Н | | L | | н | L | | BE D14 | | Rephrases question or gives clue | II-III | Н | н | | M | | M | н | | BE S164 | | Criticism | III-IV | | | | | | | LL | | S66 F1 | | Non-evaluative | , . V | L | L ² | | | | L ¹ L ² | | | BTES AP | | | | | | | | | , | · | | | | | <u> </u> | | | | | Table 21 - TEACHER REACTION TO PUPIL RESPONSE--AMPLIFICATION, EXTENSION | | | LOW | SES P | UPILS | HIGH | SES | PUPILS | | |--
----------|--|---|-----------------------------------|--|---|-------------------------------|------------------| | BEHAVIOR ITEM | GRADE | READING
GAINS
complexity
low high | ARITHMETIC
GAINS
complexity
low high | AFFECTIVE
GAINS
school self | READING
GAINS
complexity
low high | ARITHMETIC
GAINS
complexity
low high | AFFECTIVE GAINS school self | SOURCE
SYMBÖL | | Teacher uses pupil ideas, probes | K-I | | LI | | | LJ | | Perham | | Teacher responds to pupil & amplifies | II | L ¹ | L1 | , | ; | | | S73 RCS2 | | Teacher discusses pupil answer (total) | II-III | L | | | н | ; | | BE J68 | | Teacher discusses correct answer | II-III | L | | | н н | | | BE D15 | | Teacher discusses wrong answer | II-III | м | L | | | | | BE F31 | | Teacher helps pupil correct
misperception | II | | Н | | | · HJ | - | WGC TP8 | | Teacher helps pupil correct
misperception | III-AIII | . 「1 | | | L ¹ | | | WGC TP8 | | | | | • | , | | | İ | | 1 | | | | ## Table-22 TEACHER REACTION TO WRONG ANSWER | • | | L | .OW | SES | S PI | JPILS | HIGH | | ES | PUPIL | S | | |--|--------|--------------|-------------------------------|-----|---------------------------------|-----------------------------------|-------------------------------|------------|---------------------------------|-------|---|-------------------| | BEHAVIOR ITEM | GRADE | GA
cocop1 | DING
INS
lexity
high | EV. | HMETIC
INS
Dexity
high | AFFECTIVE
GAINS
school self | READING GAINS complexity high | GA
comp | HMETIC
INS
lexity
high | , | | SOURCE
Symbool | | Repeats, rephrases, or asks new question | II-III | м | М | М | М | | М | Н | H | | | BE F35,
36,38 | | No feedback | II-III | | L | | | | | | | | · | BE F30 | | Gives the answer | 11-111 | L | L | L | M | | н | | | | | BE F32 | | Criticizes | II-III | L | L | L | L | | н н | L | H | | | BE F29,
J66B | | Negates (neutral rejection) | IV | | | | | | · | L | L | - | | GG | | ~ | İ | | | | | | | | | | | Table 23 - TEACHER REACTION WHEN PUPIL RESPONSE IS PART CORRECT, | | | ·LO | W | SES P | UPILS | HIGH | SES | PUPILS | | |--|---------|-----------------------------------|---|---|-----------------------------|-----------------------------------|---|-----------------------------|------------------| | BEHAVIOR ITEM | · GRADE | READII
GAINS
complex
leu | s | ARITHMETIC
GAINS
complexity
low high | AFFECTIVE GAINS school self | READING GAINS complexity low high | ARITHMETIC
GAINS
complexity
law high | AFFECTIVE GAINS school self | SOURGE
Symbol | | lives the answer | II-III | Н | Н | Н | | H H | L | | BE E21 - | | Calls on someone else | II-III | м | | | ^ | н | М | | BE E22 | | lsks a new question | II-III | | Н | H | , | L | L | | BE E27 | | dephrases or gives clue (morning) | II-III | | н | | | H۲ | , | | BE E26 | | Repeat, rephrase, or ask new
question | II-III | L | Н | | | LL | | | BE E24 | | | | | | | | | , | | | | | - | | | | | | | | | | | | | | | | | , | | | | | | | | | | | | | | | | ۰ | | | | | | | - } | | | - | | | į | , | | | | | | Table 24 - TEACHER REACTION WHEN PUPIL FAILS TO ANSWER QUESTION OR SAYS "DON'T KNOW" | | | | | PU | PILS | | IGH | | ES | PUPIL | | | |--------|---|--|---|--|---|-------------|-----|--------------|-------|-------|-----|----------------| | GRADE | G/ | | GAI | lexity | AFFECTIVE
GAINS
school self | GA
comp1 | | GAI
Comp1 | exity | | | SOURCE SYMBOL | | 11-111 | Н | М | Н | Н | · · | L | Н | L | L | | | BE 163,
G44 | | II-III | | н | | L | | | L | | н | | | BE 164 | | II-III | Н | | | M | | L | | | L | | | BE S163 | | II-III | | Н | М | н | | | L | | | | | BE G43,
J74 | | II-III | | М | М | М | | Н | н | H | н | | | BE J73 | | II-III | L | L | | | | H | | | | | | BE G42 | | II-III | | | | | | Н | н | Н | н | | _ - | BE-G47 | | II-III | | | | | | _H | - н | | | | | BE G39 | | | | | | | | | | | | | | | | | II-III II-III II-III II-III II-III II-III | II-III H II-III H II-III L II-III L II-III L | complexity low high II-III H M II-III H II-III H II-III H II-III L II-III L II-III | Complexity complex ty high low II-III H M H II-III H H II-III H M M II-III H M M II-III L L II-III | Complexity complexity low high high II-III | | | | | | | | Table 25 - TEACHER WORKS WITH INDIVIDUAL PUPIL | | | L | .OW | SES | S P | UPILS | | HIGH | . ; | SES | PUPIL | 5 '0 | |--|---------|----|------------------------------|-----|------------------------------------|----------------------------------|-----|------------------------------------|-----|------------------------------------|------------------------------|------------------| | BEHAVIOR ITEM | GRADE - | GA | DING
INS
exity
high | COM | THMETIC
NINS
plexity
high | AFFECTIVE
GAINS
school sel | com | EADING
GAINS
plexity
high | COM | THMETIC
NINS
plexity
high | AFFECTIVE
GAINS
school | SOURCE
SYMBOL | | Teacher checking pupil work | II | | ΗJ | | - | H ² | | H ¹ | - | | H2 | BTES AP | | Teacher-initiated dyadic contacts per unit of teaching time (reading groups) | 11-111 | | | | H | | | | | | * | BE U170 | | Proportion of teacher-initiated contacts that relate to class work | II-III | Н | М | М | | | _ | M | м | | , | BE P146 | | Percent of time pupil works alone . with teacher (arithmetic) | II | | | | НĮ | | | , | | Н | | BTES AP | | Proportion of arithmetic contacts that are teacher-initiated, private | II-III | н | | | | | L | L | L | L | | BE T167 | | Proportion of pupil-initiated work contacts accepted | 11-111 | Н | Ħ | Н | L | | L | L | H | L | | PE N105 | | Ratio of teacher-initiated contacts to pupil-initiated contacts | IV | | | | | | | | L | L | - | GG | | Pupil-initiated work contact with teacher feedback | IV | | | | | | | | Н | Н | | GG | | | | | | | | | | | | | | | Table 26 - CLOSE ATTENTION TO PUPILS | , | | LOW | SES PL | JPILS | HIGH | . SES | PUPILS | | |---|----------|-----------------------------------|--------------------------------------|-----------------------------------|--|--------------------------------------|-----------------------------------|------------------| | BEHAVIOR ITEM | GRADE | READING GAINS complexity low high | ARITHMETIC GAINS complexity low high | AFFECTIVE
GAINS
school self | READING
GAINS
complexity
low high | ARITHMETIC GAINS complexity low high | AFFECTIVE
GAINS
school self | SOURCE
SYMBOL | | Proportion of teacher-initiated work contacts that involve "mere" observation | II-III | L | | | H | L L | | BE P148 | | Long feedback on pupil-initiated work contacts | 11-111 | н | | | L | | | BE 16B | | Proportion of teacher-initiated work contacts that involve long feedback | 11-111 | н | Ł M | | L | L M | | BE P150 | | Teacher attends pupil closely in task setting | I | н1 [2 | H ¹ L ² | | | | | S73
FLA8 | | Teacher attends pupil closely | III-VIII | L1 | | | լ1 | _ | | WGC FLA | | | | | _ | | | ; | | į. | Table 27 - TEACHER MOBILITY | BEHAVIOR ITEM | GRADE | LOW READING GAINS complexity low high | ARITHMETIC GAINS complexity | AFFECTIVE GAINS School self | HIGH READING GAINS complexity low high | SES ARITHMETIC GAINS complexity low high | PUPILS AFFECTIVE GAINS school self | SOUR C E
Symbol | |--|--------|--|-----------------------------|-------------------------------|--|---|--------------------------------------|-----------------------------| | Adult movement Teacher stays at desk (self report) Teacher at deskworking or available | II III | Н н | н н
_Н 1 | | L L | нյ | | SK 444a
BE Q3
BTES AP | | Teacher aloof, detached from pupil activities Positive pupil affect and free teacher movement | V V | H ¹ H ² | · | Н ³ | H ¹ H ² | | Н3 | WGC TP16 | | | ; | | | | | | | | Table 28 - MISCELLANEOUS TEACHING TECHNIQUES | · · · · · · · · · · · · · · · · · · · | • | | LOW | SES | Pl | JPILS | HIGH | SES | PUPILS | | |---|----------|----|----------------------------------|-----|---------------------------------|-----------------------------------|--|---|-----------------------------------|------------------| | BEHAVIOR ITEM | GRADE | 6 | ADING
AINS
olexity
high | GA | HMETIC
INS
Dexity
high | AFFECTIVE
GAINS
scnool self | READING
GAINS
complexity
low high | ARITHHETIC
GAINS
complexity
low high | AFFECTIVE
GAINS
school self | SOUREE
Symbol | | Giving and receiving information | K-I | | Н | | HI | ` . | , i | | | S72 TCB | | Giving and receiving information | II | L1 | L2 | Ll | L2 | | . , | y 1 ** | | S73 TCB | | Naming (pictures, objects, etc.) | II | | נו | | Ll | ` | 64 - | | | S73 TCB |
| Teacher uses non-verbal communication skills | II | | HJ | | | ر2 | HJ. | s | L ² | WGC FLA | | Visual demonstration | II | HJ | | | | | HJ 🗸 | | | BTES R20 | | Games | II | | | | Ll | | | ۲J | | BTES R19 | | Teacher always gives instructions for follow-up seatwork (self report) | II-III | | L | • | | | н | | | BE 85 | | Clear explanations (teacher explanation not followed by pupil question) | III-VIII | | | Н | H ² | Н3 | | H1 H2 | Н3 | WGC OSCAR | | Teacher uses non-verbal communication skills | III-VIII | L1 | | | | | լ1 | | | WGC FLA | | | | | | | | | | | | | Table 29 - MISCELLANEOUS TEACHING TECHNIQUES | | ** | | LOW | SES | S PL | JPILS | HIGH | SES | PUPILS | | |---|--------|-----|----------------------------------|-----|----------------------------------|-----------------------------------|---|---|---------|------------------| | BEHAVIOR ITEM | GRADE | , G | ADING
AINS
Diexity
high | GA | HMETIC
INS
Plexity
high | AFFECTIVE
GAINS
school self | READING
GAINS
complexity
low hig | ARITHMETIC
GAINS
complexity
low high | GAINS | SOURCE
SYMBOL | | Variety of instructional contexts (i.e., groupings) | II | L1 | L2 | L3 | L4 | | ן נ2 | L3 L4 | | BTES WD4 | | Class grouped by skill needs | II | | | | נז | .* | | ון | | BTES WD | | Class grouped by reading level | II | | Н | | | | r _H 1 | | | BTES WD | | Teacher selects respondent before asking question | II-III | L | | | | | Н . | | | BE A1 | | Teacher calls on volunteer | II-III | | М | L | L | | . н м | НМ | | BE A3 | | Teacher uses non-patterned turns | II-III | | Н | | | | Ĺ | | | BE 27 | | Structurin g comments at beginning and end of lesson | K-I | | | ľΗ | | | | H _J | | Perham | | Structured learning with teacher | II | L | Н | L | Н | | | | i, | S73 CDR3 | | | 1 | | | | | | • | | no para | • | Table 30 - METHODOLOGICAL APPROACH TO THE TEACHING OF READING | - | , | LOW | SES PL | UPILS | HIGH | SES | PUPILS | | |--|-------|--|---|-----------------------------------|-----------------------------------|---|--------------------------------|------------------| | BEHAVIOR ITEM | GRADE | READING
GAINS
complexity
low high | ARITHMETIC
GAINS
complexity
low high | AFFECTIVE
GAINS
school self | READING GAINS complexity low_high | ARITHMETIC
GAINS
complexity
low high | ^ AFFECTIVE GAINS school self | SOURCE
Symbol | | Using basal readers (self report) (basal reader method) | I | Н | | | | | ٢ | CRAFT
log | | Behavior resembles that of teacher using language experience approach (language experience method) | I | Н | | , | | | | CRAFT
OScar | | Behavior resembles that of teacher using language experience approach with audio-visual enrichment (language experience method with audio-visual enrichment) | I | Н | | ., | | , | | CRAFT
OSCAR | | Behavior resembles that of teacher using skills-centered approach (language experience method with audio-visual enrichment) | I | Н | | | · | , | 5 5 | CRAFT
OSCAR | | Behavior implementing language experience approach (phono-visual method) | II | L | ۰, | | | | | CRAFT
OScAR | | (Continued) | | | | | | | | OGGAIN | Table 30 - Continued | , | < 7 | LÒW | SES PL | JPILS | HIGH | SES | PUPILS | | |--|-------|---|--|-----------------------------------|-----------------------------------|---|-----------------------------|------------------| | BEHAVIOR ITEM | GRADE | READING
GAINS
complexity
law high | ARITHMETIC
GAINS
complexity
'Yow high | AFFECTIVE
GAINS
school self | READING GAINS complexity low high | ARITHMETIC
GAINS
complexity
low high | AFFECTIVE GAINS school self | SOURCE
SYMBOL | | Behavior resembles that of teacher using language experience approach (basal reader method) | II | Н | | | , | | , | GRAFT
OSCAR | | Behavior resembles that of teacher using language experience approach with audio-visual enrichment) method with audio-visual enrichment) | II | L . | | · | | | | CRAFT
OSCAR | | Behavior resembles that of teacher using skill-centered approach (basal reader method) | II | L | | | | | | CRAFT
OSCAR | | dinutes/day in phonics activities (self report) | 11 | <u>, </u> | | | | | , | CRAFT 10g | | Jsing experience chart | II | L | | | | | | CRAFT
log | | | , | | | | | | | | | | | | | | | | | | 9.3 9.1 Table 31 - TIME SPENT ON MANAGEMENT | | | LOW | SES P | UPILS | HIGH | SES | PUPILŠ-~ | | |---|----------|-----------------------------------|--------------------------------------|-----------------|------------------------------------|---|----------|----------------| | BEHAVIOR ITEM | , GRADE | READING GAINS complexity low high | ARITHMETIC GAINS complexity low high | AFFECTIVE GAIRS | READING -
GAINS .
complexity | ARITHMETIC
GAINS
complexity
law high | GAINS | SOURCE | | danaging behaviors | I | LI | | L ² | Lì | | L2 | WGC
OScAR | | Controlling behavior | , I | L | | , | | | | CRAFT
OScAR | | Time spent in transitions | 11-111 | | | , | й м | , M | i | BE8
(T4) | | lumber of times when pupils
line up | II-III | LL | 1:- | | L L | | | BE Q87 | | Teacher provides feedback
to pupil on his/her behavior | ļII-VIII | L ¹ L ² | L ³ L ⁴ | | L ¹ L ² | L ³ L ⁴ | | HGC FLA | | | | | | | : | | _ | | | | | | , | | | | | | | | : | | , | | | | | • | | 1 | 1 | | | | | | İ | | Table 32 - MANAGEMENT SKILL I-III | 8.0 | | LOW | SES PUP | PILS | HIGH. | SES | PUPILS | | |--|----------|---|---|-----------------------------|-----------------------------------|--------------------------------------|-----------------------------|---------------------------------------| | BEHAVIOR ITEM | GRADE | READING
GAINS
complexity,
low high | ARITHMETIC GAINS complexity low high so | AFFECTIVE GAINS school self | READING GAINS complexity low high | ARITHMETIC GAINS complexity lew high | AFFECTIVE GAINS school self | SOURCE
SYMBOL | | entrol without criticism | 1 | HJ | · | e e | Н | 4. | | WGC OSCAR | | acher maintains self-control | 7 I | HJ | , , | H2 H3 | អ្នា | | H2 H3 | WGC FLA | | acher uses variety of control chniques, non-verbal | ıı . | Hj H5 | 4 | Ę3 | H1 H2 | ,
, | Ľŝ | WGC FLA | | oportion of management errors that a overreactions | II-III | . н | \ . | | L , | .н. н. | - | BE R161 | | acher supports appropriate, ignores appropriate, coping behavior | 11 | ון | į2 | | , <u>,</u> 1 | լ2 . | . ** | WGC CS10 | | oportion of management errors that errors in timing | · II-III | L L | , " | | L | | | BE R160 | | | | • | · | | | * · | | , | | | | | | | | | ,, | · · · · · · · · · · · · · · · · · · · | | | • | | | ٠, | | , | | | | maning and the second s | | ·
· · · · · · · · · | | | | - ' ' | | | | | | · . | | | * | | | 5. | ## Table 33 - MANAGEMENT SKILL III-VIII | | | LOW | ŠES PL | JPILS - | H'I GH | SES | PUPILS | 7.11.01.01 | |---|-------------------|------------------------------------
--|-----------------------------------|--|--|-------------------------------|----------------------------| | BEHAVIOR ITEM | GRADE | READING GAINS COMPlexity low high? | ARITHMETIC GAINS complexity low high | AFFECTIVE
GAINS
school self | READING
GAINS
complexity
low high | ARITHMETIC
GAINS
complexity
low high | AFFECTIVE GAINS school self | SOURCE
Symbol | | Control without criticism Teacher maintains self-control | III-VIII | H1 H2 | ,
. _H 3 _H 4 | H ² H ³ | H ¹ H ² | H ³ H ⁴ | H ² H ³ | WGC OSCAR | | Teacher supports appropriate, igno inappropriate, coping behavior Teacher uses variety of control techniques, verbal and non-verbal Supportive classroom management | III-VIII III-VIII | L ¹ | լ ² լ3 | . 0 | LJ
LJ | L ² L ³
L ² L ³ | | WGC CS10 WGC FLA WGC FLA | | | | | • | j | | | | | ERIC Table 34 - REBUKING BEHAVIOR | | | LOW | SES PL | PILS | КIGH | SES | PUPILS | , | | |--|------------|-------------------------------------|--|-------------------------------|--|--|-----------------------------|--|---| | BEHAVIOR ITEM GRAI | - | READING "GAINS complexity" low high | ARITHMETIC GAINS Complaxity low high | AFFECTIVE GAINS school self | READING
GAINS
complexity
Tow high | ARITHMETIC
'GAINS
Complexity
lew high | AFFECTIVE GAINS school self | SOURCE SYMBOL | | | eacher hostility eacher rebukes, desists with nappropriate pupil behavior | I
I | .AT | man e para de la companya comp | L ² | 7 | , i | L ² | WGC OScAR | • | | egative motivation (language
xperience method with audio-visual
nrichment) | I | Ĺ | | , , | 4 | | | CRAFT ———————————————————————————————————— | ¥ | | egative motivation (phono-visual rethod) | I * | | | | • | , | | CRAFT
OSCAR | | | xperience method with audio-visual nrichment) | ı | L | | | | · | | CRAFT
OSCAR | - | | eacher hostility III-VII | 1 | L1· | | L ² L ³ | F ₁ | | L2 L3 | WGC OScAR | | | eacher rebukes, desists with an initial initiani initial initial initial initial initial initial initial initi | 1 | | н1 н2 | L3 | | H1 H2 | rą. | WGC CS5 | | | eacher Criticisms, rebukes, desists III-VII | 1 | L1 | | L ² L ³ | r ₁ | | L2 L3 | WGC OSCAR | | | ominative teaching style with control hrough shame, ridicule, and threat IV,VI | 1 | , | λ | | . L | | L | Sp_F2_ | | | eacher warns pupil | v † | ٠, |
 | | | L L | | GG : | 1 | Table 35 - DISRUPTIVE PUPIL BEHAVIOR | A Commence of the | · · · · · · · · · · · · · · · · · · · | | · | | | | | | |---|---------------------------------------|-----------------------------------|--------------------------------------|-----------------------------|--|---|-----------------------------|---------------| | | | , L'OM | SES PU | PILS | HIGH | SES | PUPILS | · | | BEHAVIOR ITEM | GRADE | READING GAINS complexity law high | ARITHMETIC GAIRS complexity low high | AFFECTIVE GAINS school self | RENDING
GAINS
complexity
low high | ARITHMETIC
GAINS
complexity
low high | AFFECTIVE GAINS school self | SOURCE | | Teacher talks over pupil noise | I | Н / | | | | | | Bemis T1 | | Hyperactive pupil behavior | 1 | н 🕚 | , | ,
 | | | · | Bemis P2 | | Disruptive pupil behavior | I, | L | | | | * | , 62 £ | Bemis Pl | | Pupil negative affect | I-II | լ | L1 | · | ,
, | , - | | S73 FLA7 | | Negative pupil behavior | II | | L1 L2 | ٠. | , v | լ1 / լ2 | | BTES AP 17- X | | Inappropriate pupil talk | II : | լե | | | լ1 | è . | Ý./5; | BTES AP | | Reduced deviant behavior | II | - | ניו | H ² | | 12
| H ² 😘 | HGC FLA | | Freq. discipline problems attri-
buted to lack of interest (self report) | II-III | | L , | | | (\
L ₍ | 3 . — | BE Q2 | | Reduced deviant behavior | III-VIII | H ¹ H ² | | H3 H4 | H1 H2 | | H³. 4</td <td>NGC FLA</td> | NGC FLA | | Inappropriate pupil talk | . V | | L ¹ | - | :
ئىر ر | . բ | ₹; | BTES AP | | · · · · · · · · · · · · · · · · · · · | | | ٠, | | ٠ | , | | 4 | | | • | ٠. | | | , | | and the second | | | • | • | .0 | | | • | ĵ | , | | | | , | | | | | | | · · | | r k | 1 | LOW | SES PI | UPILS | HŢĠĦ | SES | PUPILS | | |--|----------------------|--|--|-----------------------------------|-----------------------------------|---|-----------------------------|------------------------------| | BEHAVIOR ITEM | GRADE | READING
GAINS
complexity
law high | ARITHMETIC
GAINSO
complexity
low high | AFFECTIVE
GAINS
school self | READING GAINS complexity low high | ARITHMETIC
GAINS
complexity
law high | AFFECTIVE GAINS school self | SOURCE SYMBOL | | Pupil not responding to adult Absence of withdrawn behavior Pupil calls out answer to teacher question | III
II-III | H , | rj
H H | | , H | į) | j . | SK 544c.
WGC FLA
BE A4 | | Pupil on task, actively involved Pupils on task, involved Absence-of-withdrawn behavior | 111-VIII
111-VIII | H) | H ² | H2 | H,
H, | H ² | H2 | MGC FLA HGC TP3, | | Pupil joins in class or group activity | ۷ | <u>[</u>] | | L ² | į] | | L ² | HGC FLA BTES AP | | Pupil attentive to subject of lesson | V | - | н³ | | | H | | BTES AP | Table 37 - PUPILS SPEAK FREELY | | LOW | SES PL | JPILS | , HICH ; | SES | PUPILS. | , | |--|-----------------------------------|---|-------------------------------|--|--|-----------------------------------|--| | BEHAVIOR ITEM GRADE | READING GAIRS complexity low high | ARITHMETIC , GAINS , complexity / low high ² | AFFECTIVE GAINS . school self | READING
GAINS
complexity
low high | ARITHMETIC
GAINS
complexity
low high | AFFECTIVE
GAINS
school self | SO'JRCE
Symbol | | Pupils permitted to speak freely II Pupils speak freely II Teacher encourages pupils to speak freely II | L ¹ L ² | LT H | • | r _J r _S | r ₁ | | WGC FLA WGC OSCAR WGC TP7, | | Social interaction among pupils Verbal interaction among pupils III | . , | H | - | | | | 15
*SK 234
SK 476c | | Teacher listens while pupils interact III-VIII | | · I | Ll | , | | L ¹ | MGC OSCAR | | Teacher encourages pupils— to-speak-freely——————————————————————————————————— | Ll | , . | H ^C L3 | רו | Allocation of the Control Con | H2 L3 | MGC TP7, | | Pupils speak freely IX,XII | H _J | • | | н | J | | NGC OSCAR | | | , | | | | g processing and | | the same of sa | | | | | * | î., | | | * x | Table 38 - POSITIVE AFFECT | | | | | | • | - ~ | | | | |--|---------|--------------------------|--|-------------------|---------|-----------------------------------|-----------------------------------|------------------|------------------| | | , | - LOW | SES PUPI | LS . | HIGH | SES | PUPILS | 10° 5 | | | BEHAVIOR ITEM | GRADE | READING GAINS COMPLEXIES | ARITHMETIC A GAINS. complexity low high scho | GAIRS COOL Self 1 | GAINS c | ARITHHETIC
GAINS
complexity | AFFECTIVE
GAINS
school self | SOURCE
SYMBOL | 3 | | Teacher positive affect (enthusiastic, friendly, etc.) | Int. | H1 H2 | H ¹ H ² | | , 0 | * | | S73 FLA9 | • ; | | Pupils happy, positive attitude and climate | п | H1 H2 | H1 - H2 | | · | | | \$73 CDR2 |) | | Percent of management requests followed by thanks | II-III | 4 | | | | L | į | BE P154 | • | | Pupil pride, cooperation vs. apathy, fear, etc. | II | | ιı |) ·4 | | נז | | WGC OScAR | · . | | Pupils enjoy class | ir IÌ | | ŶŢ. | * 3
\} | | 134 | ξ. | WGC FLACES | | | Teacher develops "we" feeling | | L | د د د د د د د د د د د د د د د د د د د | | | 7 1 | | WGC FLACCS | ^• | | Teacher develops "we" feeling I | II-VIII | H | H | 2 | | B. 1. 1. | H ² | WGC FLACCS | 4 | | Pupils enjoy class | IX-XII | i i | H | 2 H3 | | | H ² H ³ | WGC FLACCS | | | | | | Total Signer | | | , mad | |) k | ,
,
,
, | | | | 1 | | | 1 | ~ . | | | 11 | | | • | \; | ` ` | | | | | | #.#. | Table 39 - REINFORCEMENT | | 92 | LOW | S ES PL | JPILS | HIGH | SES | PUPILS | | • | |---|------------|------------------------------------|--------------------------------------|-----------------|-----------------------------------|--|-----------------------------|-------------------|----------| | BEHAVIOR ITEM | GRADE | READING GAIRS complexity: low high | ARITHMETIC GAINS complexity low high | AFFECTIVE GAINS | READING GAINS complexity low high | -ARITHMETIC
GAINS
complexity
law high | AFFECTIVE GAINS school self | SOURCE
Symbol | | | With tokentask-related, non-academic achiever With tokenall | I | нн | - | , | * | | , | SK 401a | 1 | | "Smiles", gold stars, etc. (self report) | II-III - 3 | LL | | Н Н | L L | , | | SK 469a
BE Q46 | | | Special privileges (self report) | II-III | Ļ·L | • | | H H | | | BE Q47 | | | | * . | | | | | | | | • • | | | 7 | · <u>·</u> | | *.' | | | % | 4 ' | · | | | ~ | | · | | | 7 | | | <i>₽</i> | | | | | | • | | | · · · · · · | , | • | Table 40 - PRAISE | | LOW | SESP | UPILS | HIĠḤ | SES | PUPILS |
 |---|---------------------------------|---------------------------------------|----------------------|--------------------------------|--|--|-------------------| | BEHAVIOR ITEM GRADE | READING GAINS complexit low his | ARITHMETIC GAINS complexity | - AFFECTIVE
GAINS | READING
GAINS
complexity | ARITHHETIC GAINS complexity low high | AFFECTIVE GAINS | SOURCE SYMBOL | | All adult praise I Positive motivation (with language experience method) I | Н | H±H | | St. | | | SK 398a | | Positive motivation (with language experience method) | -
H | ا ا | | | | ************************************** | OSCAR CRAFT OSCAR | | Positive motivation (with skills-
centered method) | L | *- | | * 4 | of the second | .5. | CRAFT
CSCAR | | Public praise as motivation for others (self report) Praise in pupil-initiated work contacts II-III | Н' Н | | | H H | , | - ;
• ; | BE Q39 | | Ratio of praise to praise-plus- criticism (in reading groups) | HHH | | | L \L | ************************************** | | BE Q155 | | Ratio of praise to praise-plus-
criticism (general) II-III | L L | M | | M M | M | | BE Q155 | | Praise after pupil response IV | - Amy | , , , , , , , , , , , , , , , , , , , | | | LAL | | GG 4 11 | EDIC Table 41 - DEPENDENT PUPIL BEHAVIOR | | * | LOW | SES P | JPILS 1 | HIGH | SEŚ | PUPILS | N | |---|------------------|-----------------------------------|---|---|-----------------------------|---|--|----------------------------| | BEHAVIOR ITEM | GRADE. | READING GAINS complexity law high | ARITHMETIC
GAINS
complexity
low high | AFFECTIVE GAINS school self | GAIRS COMPLEXITY low high | ARITHMETIC
GAINS
complexity
low high | AFFECTIVE GAINS School self | SOURCE
Symbol | | Pupil asks for help, teacher gives it Pupils seek and get support from teacher Pupils seek and get support from teacher | . I | r HJ | L2 L2 | | HÌ. | լ ¹
Լ ² | | Bemis T5 WGC CS6 WGC CS6 | | Pupils seek and get support from teacher | III-VIII | H | و در | £2 . | H | | <u>i</u> 2 | HGC CS6 | | 2 8 | fa
water (* = | | | } | , | | | | | | | | **,
 | • | | | and the state of t | | | ~ 1 | | | | .OW | SES | Pl | JPILS | HIGH | SES | PUPILS | | |------------|--|-------|----------|-------------------------------|----------|--|-----------------|-----------------------------------|---|----------------|---------| | | BEHAVIOR ITEM | GRADE | د | DING
INS
lexity
high | - | HMETIC
INS
Dexity
high | AFFECTIVE GAINS | READING GAINS complexity low high | ARITHHETIC
GAINS
Complexity
Tou high | AFFECTIVE CAND | SYMBOL | | , | Non-academic direct questions, requests, commands to individual pupils | - | | , | Ĺ | L | | | | | SK 352a | | | Teacher non-substantive talk, pupils interested | II. | L¹ | L2 | , | 2)
Apr 40 | • • | ւլ1 լ2 | | i-oi | WGC CS4 | | • | Pupil responses, non-academic | III | <i>1</i> | | L | L | | en des . * | | | SK 359a | | | | | • | | , | `\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | | | | ,
, | | | , , | | | | | | , | - | | | | | | ,
, | | | ٠
ن٠ | ĸ | ÷ | | | | | | 118 | Table 43 - PERMISSIVE TEACHER BEHAVIOR | BEHAVIOR ITEM GRADE RADIE REMAINS REMAINS COMPLETELY CALUS C | | | | | | | | | | |--|--|-------|------------------|-----------------------------------|--------------------|---------------------|-------------------------------|--------------------|--------| | Pupil choice of activities vs. teacher-structured activities III L1 L2 L3 L1 L2 L3 MGC OSCAR Proportion of pupil requests not granted Pupils speak aloud without asking permission II L1 L2 L1 L2 L3 MGC FLA Proportion of pupil-initiated work contacts delayed Permissive teacher behavior IIIII H H H H M M M M M MGC FLA BE P136 Permissive teacher behavior III-VIII H M M M M M M M M M M M M M M M M M | BEHAVIOR ITEM | GRADE | GAINS complexity | ARITHMETIC
GAINS
complexity | AFFECTIVE
GAINS | GAINS
complexity | GAIRS : | - GAINS | SOURCE | | Proportion of pupil requests not granted Pupils speak aloud without asking permission II L1 L2 L1 L2 WGC FLA Proportion of pupil-initiated work contacts delayed II-III H Permissive teacher behavior III-VIII L1 L2 WGC OSUAR Teacher control, structure vs. permissiveness, spontaneity IV H H H H Sok | teacher-structured_activities | 11 | | ,
, | | L ¹ L2 | | Add with Tablesian | WGC | | Permissive teacher behavior Teacher control, structure vs. permissiveness, spontaneity II-III H BE P136 L L L L L L L L L L L L L | Pupils speak aloud without asking permission | , II | [2], [2] | \.
.·\ | | , | M | • | | | Teacher control, structure vs. permissiveness, spontaneity IV H H H Sok | contacts delayed | п-ш | H | נו ני | <u></u> | H (| L ¹ L ² | , | MGC | | | Teacher control, structure vs. permissiveness, spontaneity | IV , | | <u>.</u> | | H H , | H H | ~ ¥ | | # FUTURE DIRECTIONS FOR PROCESS-PRODUCT RESEARCH The results reported in this study are both encouraging and discouraging. It is encouraging to find that the use of the process-product model has yielded so many consistent indicators of how effective teachers behave; clearly this kind of research can increase, and has increased, the knowledge base for teacher education. But it is discouraging to note how
small the contribution, how slow the increase has been. Are there any steps that can be taken to increase the productivity of research based on this model without abandoning it? Under the assumption that the goal of research in teacher effectiveness is to strengthen the knowledge base for teacher education, there are at least two steps that should be taken. One involves a change in prioritien—in the way in which process variables are chosen for study; the other involves a change in strategy—a modification in the model itself. And the implementation of these two steps implies closer collaboration between the teacher educator and the researcher than we have seen in the past. The knowledge and resources that each possesses must be brought together in a unified effort. ## New Priorities for Research in Teacher Effectiveness One consequence of the lack of such collaboration in the past can be seen by comparing a list of the teacher behavior (process) variables studied by the rese chers with the list of competencies that define the objectives of a competency-based teacher education program. By and large, the researchers do not seem to be studying the teacher behaviors that the educators regard as important. There is overlap, but the lists are far from congruent. This has two implications, both of them bad. First, we lose the important contribution the teacher educator could make to selecting for study those teacher behaviors likely to characterize effective teachers. And second, the results the researcher gets would have much more direct implications for teacher education if they involved the competencies teacher education programs seek to develop directly. Their relevance would be obvious; and negative findings (which, alas, are far more common than positive ones) would be almost as useful as positive findings. Some data from one study reviewed in this paper (WGC) were recently scored to yield measures of a typical set of competencies, and correlations between the competencies and a number of measures of pupil learning were estimated (Lorentz, 1977). More than 70% of the significant correlations found were negative, indicating that the more "competent" a teacher was, the less his or her pupils learned from that teacher. Findings from this study have not yet been verified; if they should be, we would be forced to conclude that as teacher educators we are not merely ignorant but misinformed about what makes an effective teacher. Perhaps the most disturbing aspect of the present state of affairs is that at present we do not know which we are. If there is any danger that similar results would be obtained in other sites, then the need for more of this kind of research is indeed urgent. The implication that most of what we train teachers to do may tend to decrease their effectiveness is certainly alarming. But even if these findings are disregarded, the fact that we do not really know whether what we teach preservice teachers makes them more effective is intolerable. The way out of this situation is for future process-product research to use as process variables the same competencies that the teacher education programs are trying to help teachers acquire: Researchers and teacher educators should get together to investigate the validity of the latter's program goals. If the information thus developed were used as the basis for program revision, and if the researcher continued to study the revised objectives in the same way, the result would amount to a large-scale, continuous experiment in teacher education. Such an experiment—or better yet, a number of them linked to several teacher education programs—would have at least two important effects. First, it would directly improve the effectiveness of the program studied. And second, it would add as much to our understanding of the dynamics of effective teaching—or more—than any amount of the one-shot, process—product research that is the present norm. This shift in priorities would make it possible for the research to be based on routine assessments of teacher competence at various levels of development+-assessments that are, or ought to be, an integral part of any CBTE program. ## Levels of Assessment in Teacher Education Figure I shows four points or levels at each of which teacher effectiveness has been or may be assessed. The horizontal arrows joining the boxes represent lines of influence. Thus, the training experiences provided in a teacher education program are intended to change the performance competencies of a teacher in ways that will result in changes in the learning experiences pupils have, which will in turn change the pupil outcomes (hopefully, for the better). There are, of course, many other important factors which affect pupil outcomes (such as pupil and community characteristics) that are not under the teacher's influence or control. Because the present focus is on the effect of teacher education on teacher competence, and for the sake of simplicity, these factors are not shown in the diagram. In most states, teacher effectiveness is assessed for certification purposes at the level of training experiences. In order to be certified, a teacher must have completed an "approved program." The basic innovation proposed in competency-based teacher education is to base this decision on assessment at the next level—to certify teachers on the basis of demonstrated performance competencies. However, the essential idea behind the pressure for "teacher accountability" is that teachers should be assessed at the level of pupil outcomes. The trouble with this idea is that it is based on a fallacious assumption. It assumes that the lines of influence shown in Figure 1 can be read backwards as lines of responsibility. If the many other factors that influence pupil outcomes were shown in the diagram, the fallacy would be obvious. Oddly enough, nobody seems to have advocated the assessment of teacher competency on the basis of *Learning emperiences* the teacher provides for pupils. The use that the teacher makes of pupils time seems a more defensible FIGURE 1. LEVELS OF ASSESSMENT OF TEACHER COMPETENCE IN TEACHER EDUCATION This figure is adapted from p. 12 in Donald M. Medley, Robert S. Soar, and Ruth Soar, Assessment and Research in Teacher Education: Focus on PBTE, for the AACTE Committee on Performance-Based Teacher Education (Washington, D.C.: American Association of Colleges for Teacher Education, June 1975). 123 ERIC focus of accountability than the outcomes obtained -- if for no other reason than that the teacher has much more control over it. In program evaluation (see Figure 1), teacher educators examine the relationships between the training experiences teachers have and the performance competencies they exhibit in the classroom. To the extent that the training experiences produce the competencies defined as objectives of the training program, the program is evaluated as effective. In order to evaluate, or validate, program objectives, teacher educators examine the relationships between the performance competencies a teacher exhibits and the (mean) pupil outcomes in his or her class. If those teachers displaying a particular competency produce greater pupil gains than those not displaying it, that competency is regarded as a valid objective. It should be noted that if our suggestion about research priorities were implemented, program validation and conventional process-product research would become two names for the same activity. ### Future Strategy for Process-Product Research Figure I also reminds us that it is the learning experiences each pupil has which determine pupil outcomes. Thus, to the extent that different pupils in the same classroom have different learning experiences, the learning outcomes also differ from pupil to pupil. It seems important, then, to study the relationships between the learning experiences a pupil has (pupil behavior while under the care of a teacher) and pupil outcomes (what the pupil learns). These relationships have, of course, been the object of considerable study in the past, called research in classroom learning. It seems equally important to study the relationships between teachers' performance competencies (teachers' behavior while teaching) and their pupils! learning experiences (pupils' behavior while under the teachers' care). Such research could well be called research in teacher competence. It is perhaps time to consider whether the process-product model as we know it may not have outlived its usefulness, if for no other reason than that it ignores two critical variables almost completely: the intent of the teacher, and the behavior of the individual pupil. As the model is implemented, the process variable—the classroom behavior measurement—is obtained without regard to the purpose or intent of the teacher. The amount of praise used by a teacher (for instance) is typically assessed by observing the teacher on a number of occasions chosen to approximate a random sample of the teacher's behavior during the year. No attempt is made to ascertain when or for what purposes a teacher uses praise or avoids it. It seems obvious to anyone who has taught, or studied the behavior of teachers, that when or for what purposes teachers use praise is at least as important as how much, in distinguishing effective from ineffective teachers; just as when and for what purposes physicians administer cortisone is at least as important to their success as how often they administer it. In the conventional application of the process-product model, it is also the practice to relate teacher behavior to the mean gain of the pupils in a class. It seems obvious that, even when allowances are made for preexisting pupil differences, different pupils in the same classroom learn different amounts. Use of the class mean as a product measure ignores these differences. It is one of the truisms of education that learning results from the activity of the
learner—a truism that receives considerable lip service but is usually disregarded in practice. The process—product model in effect assumes that learning results from the activity of the teacher. Granted that the very premise of teacher education is that teacher behavior affects learning. But this effect is indirect. Teacher behavior can affect learning only through its effects on learner behavior: The teacher teaches, but the pupil learns. Somehow, in future research in teacher effectiveness, we must find and use a model in which the teacher's intent or purpose and the behavior of the individual pupil both play a part. Perhaps the answer will involve the description or assessment of teacher purpose, meaning the learning experiences teachers intend their pupils to have; and instead of correlating teacher behaviors with outcomes, we will correlate teacher behaviors with pupil behaviors. The competent teacher would be the teacher who can behave in such a way that pupils have the learning experiences the teacher intends them to have--prescribes for them, if you will. There is a second component in teacher competence, of course: the prescribed learning experiences must be those that maximize pupil learning outcomes: the competent teacher must, then, be able to diagnose pupil needs—to recognize what each pupil needs to do in order to learn. Teacher competence thus involves a knowledge component—knowledge of relationships between pupil behaviors and learning outcomes; and a performance component—the ability to act, to behave, in ways that will help pupils exhibit these behaviors, have these learning experiences. Research in teacher effectiveness might split, then, into two phases: the study of teacher behavior in relation to pupil behavior, and the study of pupil behavior in relation to pupil learning outcomes. It would seem much more productive if the principal focus of future research were on correlations between teacher behaviors and pupil behaviors, that is, between competencies and learning experiences, rather than on correlations between teacher behaviors and outcomes. The former correlations should be much easier to detect. At the same time, the secondary focus should be on correlations between pupil behaviors and pupil outcomes. Our understanding of the dynamics of effective teaching should increase much more rapidly if this strategy were to be adopted. And there is no reason why data collected for these purposes cannot also be analyzed to yield process-product correlations—the correlations—between teacher competencies and pupil learning outcomes that are, and must remain, the primary basis for program validation. In this way, the close collaboration between the researcher and the teacher educator we have advocated above can produce maximum improvement in the effectiveness of teacher education programs while (instead of after) developing the solid research base that seems so far out of reach today. ### REFERENCES - Brophy, Jere E. and Evertson, Carolyn M. <u>Learning From Teaching: A Developmental Perspective</u>. Boston: Allyn & Bacon, 1976. - Dunkin, M.J. and Biddle, B.J. The Study of Teaching. New York: Holt, Rinehart and Winston, 1974. - Lorentz, Jeffrey L. "The Development of Measures of Teacher Effectiveness from Multiple Measures of Student Growth." Paper presented at the meeting of the American Educational Research Association, New York, April 7, 1977. - Rosenshine, Barak. "Classroom Instruction." Chapter X. The Psychology of Teaching Methods. Seventy-Fifth Yearbook of the National Society for the Study of Education. Chicago: NSSE, 1976, pp. 335-71. - Teaching Behaviors and Student Achievement. Windsor, Berkshire, England: National Foundation for Educational Research in England and Wales, 1971. - in B.O. Smith, ed. Research in Teacher Education: A Symposium. Englewood Cliffs, N.J.: Prentice Hall, 1971, pp. 37-72. - , and Furst, Norma. "The Use of Direct Observation to Study Teaching.' In R.M.W. Travers, ed. Second Handbook of Research on Teaching. Chicago: Rand-McNally, 1973, pp. 122-83. APPENDICES ### APPENDIX A # DETAILS ON STUDIES USED SYMBOL STUDY BE Brophy, Jere E. and Evertson, Carolyn M. Process-Product Correlations in the Texas Teacher Effectiveness Study: Final Report. Austin: University of Texas at Austin, June 1974. ### **PROCESS MEASURES** Brophy-Good Dyadic Observation System ### **OUTCOME MEASURES** Reading High Metropolitan Achievement Test Hord Knowledge Reading Low Metropolitan Achievement Test Word Discrimination Spelling Arithmetic High Metropolitan Achievement Test Arithmetic Reasoning Low Metropolitan Achievement Test Arithmetic Computation SAMPLE Grade Level II-III 28 classrooms of High and Low SES ### STUDY Bémis Bemis, Katherine A. and Luft, Max. "Relationships Between Teacher Behavior, Pupil Behavior and Pupil Achievement." In Anita Simon and E. G. Boyer, eds. Mirrors for Behavior: An Anthology of Observation Instruments Continued. 1970 Supplement, Vol. A. Philadelphia: Research for Better Schools, 1970. ### PROCESS MEASURES Southwestern Cooperative Educational Laboratory Interaction Observation Schedule (SCIDS) ### **OUTCOME MEASURES** Reading Low Lee-Clark Reading Readiness Test Concepts Letter Symbols Word Symbols Total #### SAMPLE Grade Level I 15 classrooms of Low SES STUDY BTES HcDonald, Frederick J. and Elias, Patricia. The Effects of Teaching Performance on Pupil Learning. Beginning Teacher Evaluation Study: Phase II, 1973-74. Final Report: Vol. J. Princeton, N.J.: Educational Testing Service, 1976. PROCESS MEASURES Anecdotal Process for Promoting the Learning Experience (APPLE) Reading and Mathematics Observation System (RAMOS) Work Diary (WD) ### **OUTCOME MEASURES** Reading High California Achievement Test Reading Comprehension, Level 2, Form A Reading Application Reading Achievement Low Decoding* Pictures -- Sound Correspondence Rhymes Word Recognition Sight Words Root Words Words from Root Words Word Sounds Arithmetic California Achievement Test, High Mathematics Concepts, Level 2, Mathematics Application, California Achievement Test. Low Mathematics Computation, Level 2, Attitude School - Attitude Toward Mathematics SAMPLE Grade Level_II 41 classrooms of High and Low SES. ^{*}Specially developed for the study by ETS. ## OUTCOME MEASURES Reading High California Achievement Test, Reading Comprehension, Level 3, Form B Reading Application Reading Achievement Decoding* Low **Word Sounds 1** First Syllable Last Syllable -Root Words Words from Root Words Word Sounds California Achievement Test, High Mathematics Computation, Level 3, Form B Mathematics Application California Achievement Test, Mathematics Concepts, Level 3, Form B Attitude Toward Reading School Attitude Toward Mathematics SAMPLE Grade Level V .54 classrooms of High and Low SES ^{*}Specially developed for the study by ETS. ### · STUDY CRAFT Harris, Albert J. and Server, Blanche L. Comparison of Reading Approaches in First-Grade Teaching with Disadvantaged Children. (The CRAFT Project). (Cooperative Research Project No. 2677). New York: Division of Teacher Education, The City University of New York, 1966. ### **PROCESS MEASURES** The Daily Log Form (Log) Observational Scale and Rating-Reading (OScAR R) ### OUTCOME MEASURES Reading High Stanford Primary I Battery Form X Word Knowledge Paragraph Meaning Vocabulary Word Study Skills ### SAMPLE Grade Level I 48 classrooms of Low SES SYMBOL STUDY **CRAFT** Harris, Albert J.; Morrison, Coleman; Serwer, Blanche and Gold, Lawrence. A Continuation of the CRAPT Project-Comparing Approaches with Disadvantaged Negro Children in Primary Grades. New York: Division of Teacher Education, The City University of New York, January 1968. ### PROCESS MEASURES The Daily Log Form (Log) Observational Schedule and Rating-Reading (OScAR R) ### **OUTCOME MEASURES** Reading Metropolitan Advanced Primary, Form C Word Knowledge Reading Low High Metropolitan Primary II, Battery Word Discrimination Spelling. #### SAMPLE Grade Level II 38 classrooms of Low SES STUDY GG Good, Thomas L. and Grouws Douglas A. Process-Product Relationship in Fourth Grade Mathematics Classrooms. Columbia: University of Missouri, October 1975. (Final Report to the National Institute of Education). PROCESS MEASURES Brophy-Good Dyadic Interaction System **OUTCOME MEASURES** . Arithmetic High Iowa Tests of Basic Skills Mathematics Concepts Mathematics Problem-Solving Iowa Tests of Basic Skills Total Mathematics Grade Level IV 41 classrooms of High SES SYMBOL STUDY'. Perham Perham, Bernadette H. "A Study of Multiple Relationships Among Teacher Characteristics, Teaching Behaviors and Criterion-Referenced Student Performance in Mathematics." Unpublished doctoral dissertation, Northwestern University, 1973. PROCESS MEASURES Sign System Observation Schedule OUTCOME MEASURES DMP Topic Inventories, Level 1. Arithmetic (Low Forms 1 and 2* SAMPLE Grade Level K-I 11 classrooms of High and Low SES. ^{*}Specially developed for the study... STUDÝ \$66 Soar, Robert S. An Integrative Approach to Classroom Learning. Philadelphia, Pa.; Temple University, 1966. ### PROCESS MEASURES South Carolina Observation Rating (SCOR) Flanders' IA (Interaction Analysis) ### **OUTCOME MEASURES** Reading High Iowa Test of Basic Skills Vocabulary Reading Arithmetic High Iowa Test of Basic Skills Arithmetic Problems Iowa Test of Basic Skills Arithmetic Total Both Iowa Test of Basic Skills Low Arithmetic Concepts ttitude My Class Inventory Schoo1 SAMPLE Grade Level III-VI 57 classrooms of High SES STÚDY **S72**. Soar, Robert S. and Soar, Ruth M. "An Empirical Analysis of Selected Follow Through Programs: An Example of a Process Approach to Evaluation." In Ira J. Gordon, ed. Early Childhood Education. Part II. The Seventy-First Yearbook of the National Society for the Study of Education. Chicago: MSSE, 197 ### PROCESS MEASURES Florida Affective Categories System (FLAC) Teacher Practices Observation Record (TPOR) Florida Taxonomy of Cognitive
Behavior (TCB) Reciprocal Category System (RCS) ### **OUTCOME MEASURES** Metropolitan Readiness Test Reading* Word Meaning Matching id Listening Copying Metropolitan Readiness Test **Alphabet** Early Childhood Inventory (Deutsch) Alphabet . Metropolitan Readiness Test Arithmetic* Early Childhood Inventory (Deutsch) Numerals -Early Childhood Inventory (Coutech) Shape Names #### SAMPI F Grade Level K-I... 70 classrooms of Low SES ^{*}High and low complexity outcomes were measured on factor scores across all tests of both subjects. STUDY 573 Soar, Robert S. Follow Through Classroom Process Neasurement and Pupil Growth (1970-1971). Final Report. Gainesville: College of Education, University of Florida, 1973. ### **PROCESS MEASURES** Florida Climate and Control System (FLACCS) Teacher Practices Observation Record (TPOR) Reciprocal Category System (RCS) Florida Taxonomy of Cognitive Behavior (TCB) Global Ratings and Classroom Description Factors (CDR) ### **OUTCOME MEASURES** Reading* Lee-Clark Reading Readiness Test Matching Letters and Hords Wide Range Achievement Test Spelling from Dictation Word Reading Aloud Metropolitan/Readiness Test/ Matching Copying Experimental Sponsor Items** Order of Alphabet ... Wide Range Achievement Test Naming Letters Recognizing 2 Letters Metropolitan Readiness Test Alphabet Early Childhood Inventory Alphabet ... Wide Range Achievement Test Arithmetic* Wide Range Achievemen Solving Problems Written Computation Metropolitan Readiness Test Numbers Wide Range Achievement Test Counting 15 Dots Experimental Sponsor Items** Count Numbers Write Numbers Attitude School Days Absent #### SAMPLE Grade Level K-I 130 classrooms of Low SES ^{*}High and low complexity outcomes were measured on factor scores across all tests of both subjects. **Specially developed for the study. ### **OUTCOME MEASURES** Reading* Metropolitan Readiness Test Word Meaning Matching Experimental Sponsor Items** Opposites : Verbal Opposites **Similarities Absurdities** Word and Phrase Reading Reading Sounds: Story Reading Comprehension Stanford Achievement Test Nord Reading 1-10 Word Reading 10-20 Wide Range Achievement Test Spelling Word Reading Aloud Wide Range Achievement Test Naming 13 Letters Experimental Sponsor Items** Days of Week Arithmetic* Metropolitan Achievement Test Arithmetic Computation Experimental Sponsor Items** Reading Numerals Wide Range Achievement Test Which Is More Written Computation . Metropolitan Réadiness Test Numbers Attitude School · Days Absent SAMPLE* Grade Level II 20 classrooms of Low SES *High and low complexity outcomes were measured on factor scores across all tests of both subjects. **Specially developed for the study. ### STUDY \$73a Soar, Robert S. and Soar, Ruth M. Classroom Behavior, Pupil Characteristics and Pupil Growth for the School Year and the Summer. Gainesville: College of Education, University of Florida, December 1973. ### PROCESS MEASURES Florida Climate and Control System (FLACCS) Teacher Practice Observation Record (TPOR) Reciprocal Category System (RCS) Florida Taxonomy of Cognitive Behavior (Cog. Tax.) Global Ratings (GR) ### OUTCOME MEASURES Reading Iowa Tests of Basic Skills High Reading Vocabulary: Iowa Tests of Basic Skills Spelling. Arithmetic^{*} Iowa Tests of Basic Skills Both Arithmetic Concepts Attitude School. Days Absent Self-Concept Self How I See Myself ### SAMPLE Grade Level V 81 Classrooms of High and Low SES STUDY . SK Stallings, Jane and Kaskowitz, D. Follow Through Classroom Observation Evaluation 1972-1973. A Study of Implementation. Menlo Park, Calif.: Stanford Research Institute, 1974. ### PROCESS MEASURES Classroom Information Instrument (COI) --Classroom Summary Information (CSI) --Physical Environment Information (PEI) --Classroom Observation Procedure (COP) --Classroom Checklist (CCL) --Five-Minute Observation Preamble (PRE) --Five-Minute Observation (FMO) ### **OUTCOME MEASURES** Reading Both Metropolitan Achievement Test; Form F. Primary I Total Reading Low Metropolitan Achievement Test, Form F. Primary I Word Analysis Arithmetic Both Metropolitan Achievement Test, Form F. Primary I Mathematics SAMPLE Grade Level I 108 classrooms of Low SES # OUTCOME MEASURES | Reading | Both | Metropolitan Achievement
Form F, Elementary | Test, | |--------------|-------|--|--------| | | ٠ | Total Reading | | | | Low | Metropolitan Achievement | Test. | | , | • | Form F, Elementary | | | τ, | 1 . | Language | • | | Arithmetic | Both | Metropolitan Achievement | Test. | | | | Form F, Elementary | , | | • | | Total Mathematics | | | • | High | Metropolitan Achievement | Toet | | | mgn | | 1621) | | | | Form F, Elementary | | | ` ` ` | | Mathematics Concepts | | | ,
s- | ٠٤ | Mathematics Problem-Sol | ving : | | • | Low | Metropolitan Achievement | Test, | | | • | Form F, Elementary | | | | | Mathematics Computation | , , , | | | choo1 | Days Absent | | | Self-Concept | Self | Intellectual Achievement | . • | | | ç | Responsibility Scale | ` | #### SAMPLE Grade Level III 58 classrooms of Low SES ### STUDY Sok Solomon, Daniel and Kendall, Arthur J. Individual Characteristics and Children's Performance in Varied Educational Settings. Rockyille, Md.: Psychological Services Section, Montgomery County Public Schools, May 1976. ### PROCESS MEASURES Classroom Observation Form Classroom Atmosphere Ratings. ### OUTCOME MEASURES California Achievement Test, Reading High Reading Vocabulary Comprehension CAT Language Usage and Structure California Achievement Test, Reading Capitalization Spelling -California Achiev ment Test, Arithmetic High Concepts Low California Achievement Test, Mathematics Computation Attitude -School Self-and-Class Evaluation* Self-Esteem (adapted from Self-Concept Self Davidson and Greenberg) #### SAMPLE Grade Level IV 50 classrooms of High SES ^{*}Specially developed for the study. Sp65 Spaulding, Robert L. Achievement, Creativity, and Self-Concept Correlates of Teacher-Pupil Transactions in Elementary School Classrooms. Hempstead, N.Y.: Hofstra University, 1965. ### PROCESS MEASURES Transaction Sample: Classroom (TSC) ### **OUTCOME MEASURES** Cooperative Sequential Tests of Educational Progress (STEP) Reading High Reading Arithmetic High Cooperative Sequential Tests of Educational Progress (STEP) Mathematics Self-Concept Self Self-Concept Inventory ### SAMPLE Grade Level IV, VI 21 classrooms of High SES #### STUDY . MGC (Carroll County/Hest Georgia College) Coker, Homer; Lorentz, Jeffrey L. and Coker, Joan G. Interim Report on Carroll County CBTC Project, Fall, 1976. This report covers procedures for major analysis of first year (1974-75) data, reliabilities and correlations. Reported to Georgia State Department of Education, 1976. ### PROCESS MEASURES Coping_Analysis Schedule for Educational Settings (CASES) Spaulding Teacher Activity Rating Schedule (STARS) Florida Classroom Climate and Control System (FLACCS) Observation Schedule and Record Form 5 Verbal (OSCAR) Teacher Practices Observation Record (TPOR) #### **OUTCOME MEASURES** Reading Both Comprehensive Test of Basic Skills, Level B, Form S Total Reading Arithmetic Both Comprehensive Test of Basic Skills, Level B, Form S Total Mathematics Self-Concept Self I Feel Me Feel #### SAMPLE Grade Level I Total of 60 classrooms of High and Low SES used in the study ### OUTCOME MEASURES Reading High Iowa Test of Basic Skills. Primary Battery, Level 7, Form 6 (ITBS-P) Vocabulary Reading Comprehension Iowa Tests of Basic Skills, Low Primary Battery, Level 7, Form 6 (ITBS-P.) Language Spelling Arithmetic High Iowa Tests of Basic Skills, Primary Battery, Level 7, Form 6 (ITBS-P) Hathematics Concepts Iowa Tests of Basic Skills. Low Primary Battery, Level 7, Form 6 (ITBS-P) Mathematics Computation I Feel Me Feel Self-Concept Self SAMPLE Grade Level II 'Total of 60 classrooms of High and Low SES used in the study Æ. #### MGC ### OUTCOME MEASURES High-Reading Iowa Tests of Basic Skills, Forms 5 and 6, Levels Edition (ITBS) Vocabulary Comprehension ." Iowa Tests of Basic Skills, Both Forms 5 and 6, Levels Edition (ITBS) Total Language Arithmetic High · Iowa Tests of Basic Skills, Forms 5 and 6, Levels Edition (ITBS) Mathematics Concepts Iowa Tests of Basic Skills, Forms 5 and 6, Levels Edition (ITBS) Total Mathematics Iowa Tests of Basic Skills, LOW Forms 5 and 6, Levels Edition (ITBS) Mathematics Computation ### SAMPLE Grade Level III-VIII Total of 60 classrooms of High and Low SES sed in the study ### OUTCOME MEASURES Self-Concept Self I Feel Me Feel (IFMF) #### SAMPLE Grade Level III ### OUTCOME MEASURES Self-Concept Self How I See Myself (HISM), Elementary #### SAMPLE Grade Level IV-VIII HEC 17 ### OUTCOME MEASURES Reading Both Tests of Academic Progress Form S (TAP) Reading Tests of Academic Progress, Form S (TAP) Arithmetic Form S (TAP) Mathematics School Junior Index of Motivation (JIM) Attitude ... Self-Concept Self How I See Myself. (HISM), Secondary Grade Level IX-XII Total of 60 classrooms of High and Low SES used in the study ### APPENDIX B ### **BIBLIOGRAPHY** - Adams, H. F. "An Examination of the Relationship Between Teacher Use of Higher Level Cognitive Questioning and the Development of Critical Thinking in Intermediate Elementary Students." Unpublished PhD dissertation, Florida State University, 1974. - Adams, Ronald D., and J. T. Sandefur. <u>Factors Influencing the Perceived</u> <u>Problems of First Year Teachers</u>. Bowling Green: Teacher Education Evaluation Program, Western Kentucky University, September 1976. - Allen, Graham. Teaching Behaviour and Pupils' Number Development. Hawthorn, Victoria: Australian Council for Educational Research, 1973. - Allsup, E. L. "Certain Teacher and Teaching Factors Related to Pupil Success in Reading in the Second and Third Grades." Unpublished PhD dissertation, University of California, 1971. - Alpent, Judith L. "The Effect of a Change in Teacher Behavior on Pupil Performance." Unpublished PhD
dissertation, Columbia University, 1973. - Amidon, E. J., and N. A. Flanders. "The Effects of Direct and Indirect Teacher Influence on Dependent-Prone Students Learning Geometry." Journal of Educational Psychology 52, no. 6 (1961): 286-91. Reprinted in E. J. Amidon and J. B. Hough, eds. Interaction Analysis: Theory, Research, and Application. Reading, Mass.: Addison-Wesley, 1967. - and M. Giammetteo. "The Verbal Behavior of Superior Teachers." Elementary School Journal 65 (1965): 283-85. - Application. Reading, Mass.: Addison-Wesley, 1967. - Anderson, G. J. "Classroom Climate and Group Learning." <u>International</u> <u>Journal of Educational Sciences</u> 2 (1968): 175-80. - Anderson, Harry E., Jr., William F. White, and John C. Stevens. "Student Creativity, Intelligence, Achievement, and Teacher Classroom Behavior." Journal of Social Psychology 78 (1969): 99-107. - Appel, George Dennis. "A Study of the Relationships of Student Ratings of Teachers. Achievement Gains and the Dogmatism of Teachers and Students." Unpublished PhD dissertation, University of Pittsburgh, 1973. - Armento, Beverly Jeanne. "Teacher Behaviors Related to Student Achievement on a Social Science Concept Test." Paper presented at the meating of the American Educational Research Association, San Francisco, 1976. sctual Functioning meeting of the havior, Pupil l Boyer, eds. nts Continued. Schools, 1970. I, and Affective t the meeting of **57**. Knowledge in ort IV-1. i Development, Characteristics rtation, Uni- characteristics rtation, Uni 25. University ibruary 1966. 26 Positive Self1 published PhD ERIC d Inomas Good. Appendix to the Brophy-Good Dyadic Interaction Coding les and Procedures. University of Texas at Austin: Research and ment Center for Teacher Education, October 1970. (ERIC Document 154). d Thomas Good. Teacher Child Dyadic Interaction. A Manual for Classroom Behavior. Report Series No. 27. University of Texas in: Research and Development Center for Teacher Education, December (ERIC Document ED 042 688). ERIC - and Thomes Good. Teacher-Student Relationships: Causes and Consequences. - Simon and E. Boyer, eds. Mirrors for Behavior: An Anthology of Observation Instruments Continued. 1970 Supplement, Vol. A. Philadelphia: Research Tor Better Schools, 1970. - Buggey, Lasley J. "A Study of the Relationship of Classroom Questions and Social Studies Achievement of Second-Grade Children." Unpublished PhD dissertation, University of Washington, 1971. - Butterworth, T. M. "The Effect of Lesson Verbal Structure on Student Affective Learning." Journal of Research in Science Teaching 11, no. 4 (1974): 351- - Calfee, Robert and Kathryn Hoover Calfee. Reading and Mathematics Observation System: Description and Analysis of Time Expenditures. Beginning Teacher Evaluation Study: Phase II, 1973-74. Final Report: Vol. III.2. Princeton, N. J.: Educational Testing Service, 1976. - Cardarelli, A. F. "An Investigation of the Effects on Pupil Achievement When Teachers Are Assigned and Trained in the Use of Behavioral Objectives." Unpublished PhD dissertation, Syracuse University, 1971. - Carline, J. L. "An Investigation of the Relationships Between Various Verbal Strategies of Teaching Behavior and Achievement of Elementary School Children." Unpublished PhD dissertation, Syracuse University, 1969. - "In-Service Training--Re-examined." <u>Journal of Research and Develop-</u> ment in Education 4; no. 1 (Fall 1970): 103-15. - Carter, Ronald M. "Locus of Control and Teacher Expectancy as Related to Achievement of Young School Children." Unpublished EdD dissertation, Indiana University, 1969. - Chall, Jeanne and Shirley Feldman. "First Grade Reading: An Analysis of the Interaction of Professed Methods, Teacher Implementation, and Child Back-ground." The Reading Feacher 19 (May 1966): 569-75. - Chang, Alice F. "The Relationship of Teacher Empathy and Student Personality to Academic Achievement and Course Evaluation." Unpublished PhD dissertation. University of Southern California, 1973. - Chang, S.S., and J. P. Raths. "The Schools' Contribution to the Cumulating Deficit." Journal of Educational Research 64 (February 1971): 272-76. - Christensen, C. M. "Relationships Between Pupils' Achievement, Pupil Affect-Head, Teacher Warmth, and Teacher Permissiveness." Journal of Educational - Clark, C. M. and others. Student Perceptions of Teacher Behavior as Related to Student Achievement. Stanford, Calif. Stanford Center for Research and Development in Teaching, n.d. - Clark, Richard M. "A Study of Teacher Behavior and Attitudes in Elementary Schools with High and Low Pupil Achievement." Paper presented at the meeting of the American Educational Research Association, Washington, D.C., 1975. - Coats, W. D. "Investigation and Simulation of the Relationships Among Selected Classroom Variables." Unpublished PhD dissertation, University of Michigan, 1966. - and U. Smidchens. Audience Recall as a Function of Speaker Dynamism." Journal of Educational Psychology 57 (1966): 189-91. - Cobb, J. A. "Relationship of Discrete Classroom Behaviors to Fourth-Grade Academic Achievement." Journal of Educational Psychology 63, no. 1 (1972): 74-80. - Cogan, M. L. "Research on the Behavior of Teachers: A New Phase." Journal of Teacher Education 14 (1963): 238-43. - Coker, Homer Jeffrey L. Lorentz, and Joan Coker. Interim Report on Carroll County CBTC Project, Fall, 1976. Georgia State Department of Education. 1976. - Cook, Robert Earl. "The Effect of Teacher Methodology Upon Certain Achievements of Students in Secondary School Biology." Unpublished PhD dissertation University of Iowa, 1967. - Corbin, H. G. "An Individualized Approach: An Evaluation of Cognitive and Affective Learning in Seventh and Eighth Grade Mathematics Class." Unpublished PhD dissertation, University of Southern California, 1974. - Creamers, Bert P. M. "The Relationship Between Task-Setting Teaching Behavior and Pupil Achievement." Paper presented at the meeting of the American Educational Research Association. San Francisco. 1976. - Cronbach, L. J., and R. E. Snow. Final Report: Individual Differences in Learning Ability as a Function of Instructional Variables. Educational Resources Information Center, 1969. (ERIC Document ED, 029, 001). - Davis, C. R. "Selected Teaching-Learning Factors Contributing to Achievement in Chemistry and Physics." Unpublished PhD dissertation, University of North Carolina, 1964. - Denny, David A. A. Preliminary Analysis of an Observation Schedule Designed to Identify the Teacher-Classroom Variables Which Facilitate Pupil Creative Growth. Paper and at the meeting of the American Educational Research Association, New York, 1967. - , and R. Turner. "Teacher Characteristics, Classroom Behavior, and Growth in Pupil Creativity." Paper read at the meeting of the American Educational Research Association, New York, 1967. - DiMeolo, J. R. "An Experimental Study Relating Elementary Classroom Teaching Behavior to Student Achievement." Unpublished EdD dissertation, Case Western Reserve University, 1968. - Domino, G. "Interactive Effects of Achievement Orientation and Teaching Style on Academic Achievement." <u>Journal of Educational Psychology</u> 62, no. 5 (October 1971): 427-31. - Edelman, E. "Levels of Teaching Reading-Knowledge and Pupil Initial-Status Reading Achievement: Their Relation to Levels of Pupil Residual-Reading Achievement Gain." Unpublished PhD dissertation, University of Missouri, 1973. - Ekstrom, Ruth B. <u>Pupil and Teacher Tests</u>. Beginning Teacher Evaluation Study: Phase II, 1973-74, Final Report: Vol. IV. Princeton, N. J.: Educational Testing Service, 1976. - The Relationship of Teacher Aptitudes to Teaching Behavior. Beginning Teacher Evaluation Study: Phase II, 1973-74. Final Report: Vol. V. 1. Princeton, N. J.: Educational Testing Service, 1976. - Elias, Patricia, and Gail Hare. Special Study. Reading Difficulties: Video-tape Test of Teacher Diagnostic Skills. Beginning Teacher Evaluation Study: Phase II, 1973-74. Final Report: Vol. V. 4. Princeton, N. J.: Educational Testing Service, 1976. - Mathematics and Reading Instructional Activities. Beginning Teacher Evaluation Study: Phase II, 1973-74. Final Report: Vol. V. 5. Princeton, N. J. Educational Testing Service, 1976. - Emmer, Edmund Thomas. "The Effect of Teacher Use and Acceptance of Student Ideas on Student Verbal Initiation." Unpublished PhD dissertation, University of Michigan, 1967. - Evertson, Carolyn M., and J. Brophy. "High-Inference Behavioral Ratings as Correlates of Teacher Effectiveness." Expanded version of a paper presented at the meeting of the American Educational Research Association, New Orleans, 1973. - and J. Brophy. The Texas Teacher Effectiveness Project: Questionnaire and Interview Data. The University of Texas at Austin: Research and Development Center for Teacher Education, November 1974. (ERIC Document ED 099 346). - Feldhusen, John, John Thurston, and James Benning. "Longitudinal Analyses of Classroom Behavior and School Achievement." The Journal of Experimental Education 38, no. 4 (Summer 1970). - Firestone, G., and M. Brody. "Longitudinal Investigation of Teacher-Student Interactions and Their Relationship to Academic Performance." <u>Journal of Educational Psychology</u> 67, no. 4 (August 1975): 544-50. - Flanders, N. A. "Personal-Social Anxiety as a Factor in Experimental Learning Unpublished PhD dissertation, University of Chicago, 1949. - U. S. Department of Health, Education, and Welfare, Office of Education, 1965. - and Sixth Grade Levels. Vols. I and II. Ann Arbor: School of Education, University of Michigan, 1965. - Learning." In Richard A. Weinberg and Frank H. Wood, eds. Observation of Pupils and Teachers in Mainstream and Special Education Settings: Alternative Strategies. Minneapolis: Leadership Training Institute/ Special Education, University of Minnesota, n.d. - Review of Education 18 (1972): 427-29. - B. M. Morrison, and E. L. Brode. "Changes in Pupil Attitudes During the
School Year." Journal of Educational Psychology 59 (1968): 334-38. - school of Education, University of Michigan, 1963. - Flowers, B. M. G. "The Effects of Teacher Behavior on Black Students' Mastery of Standard English." Unpublished PhD dissertation, Temple University, 1974. - Fowler, Beverly Davis. "Relation of Teacher Personality Characteristics and Attitudes to Teacher-Pupil Rapport and Emotional Climate in the Elementary Classroom." Unpublished PhD dissertation, University of South Carolina, 1962. - Fowler, T. W. "An Investigation of Teacher Behavior of Wait-Time." Unpublished PhD dissertation, University of Houston, 1974. - Francke, E. L. "Pupil Achievement and Teacher Behavior. A Formative Evaluation of an Undergraduate Program in Teacher Preparation." Unpublished PhD dissertation, University of Nebraska, 1971. - Friedman, Philip. "Comparisons of Teacher Reinforcement Schedules for Students with Different Social Class Backgrounds." <u>Journal of Educational Psychology</u> 68, no. 3 (1976): 286-92. - "Relationship of Teacher Reinforcement to Spontaneous Student Verbalization within the Classroom." Journal of Educational Psychology 65, no. 1 (1973): 59-64. - "Student Imitation of a Teacher's Verbal Style as a Function of Natural Classroom Reinforcement." <u>Journal of Educational Psychology</u> 64, no. 3 (1973): 267-73. - , and Norman D. Bowers. "Student Imitation of a Rewarding Teacher's Verbal Style as a Function of Sex and Grade Level." <u>Journal of Educational Psychology</u> 62, no. 6 (1971): 487-91. - Furst, Norma Fields. "The Multiple Language of the Classroom: A Further Analysis and a Synthesis of Meanings Communicated in High School Teaching." Unpublished EdD dissertation, Temple University, 1967. - Gaite, A. J. H. "Teacher Expectations and Pupil Performance." <u>Instructor</u> 84, no. 2 (October 1974): 38. - George, T. W. "An Investigation of Teacher-vs. Learner-Control of Learning Activities on Immediate Achievement Progress Rate, Delayed Recall and Attitudes." Unpublished PhD dissertation, University of Tennessee, 1973. - Glick, Oren. "Person-Group Relationships and Some of Their Correlates in the Elementary School Classroom." Paper presented at the meeting of the American Educational Research Association, New York, 1967. - Goldberg, Gale. "Effects of Non-Verbal Teacher Behavior on Student Performance." Unpublished PhD dissertation, Temple University, 1971. - on Student Performance." Child Study Journal 5, no. 2 (1975): 99-105. - Good, T.: L. "Student Achievement Level and Differential Opportunity for Classroom Participation." Paper drawn from "Student Achievement Level and Differential Opportunity for Classroom Response." Unpublished PhD dissertation, University of Texas, 1968. - investigation." <u>Journal of Educational Psychology</u> 66, no. 3 (1974): 390-405. - , and Douglas A. Grouws. <u>Process-Product Relationship in Fourth Grade</u> <u>Mathematics Classrooms</u>. Columbia: University of Missouri, October 1975. - Gosenpud, J. J. "Learning Accomplishment and Satisfaction with Three Different Teaching Approaches." Unpublished PhD dissertation, Case Western Reserve University, 1974. - Greene, D. L. "The Effects of Tangible and Intangible Reinforcement Upon the Performance of Normal-and Low-Achieving, Lower-Class Children." Unpublished PhD dissertation, University of Southern California, 1973. - Grieve, T. D., and J. K. Davis. "The Relationship of Cognitive Style and Method of Instruction to Performance in 9th Grade Geography." <u>Journal of Educational Research</u> 5, no. 3 (November 1971): 137-41. - Gunnison, John Pierre. "An Experiment to Determine the Effects of Changing Teacher Classroom Behavior Through Training of Student-Teachers in the Use of Flanders' Interaction Analysis System." Unpublished EdD dissertation, Arizona State University, 1968. - Guszak, F. J. "Reading Comprehension Development as Viewed from the Standpoint of Teacher Questioning Strategies." Paper presented at the meeting of the American Educational Research Association, New York, 1967. - * Hansen, V. P. "Elementary Algebra Achievement as Related to Class Length and Teaching Method." Unpublished PhD dissertation, University of Minnesota, 1962. - "Hardy, R. C., and J. F. Bohren. "Effect of Experience on Teacher Effectiveness: A Test of the Contingency Model." <u>Journal of Psychology</u> 89 (January 1975): - Harris, Albert J., and Blanche L. Serwer. Comparison of Reading Approaches in First-Grade Teaching With Disadvantaged Children (The CRAFT Project). New York: Division of Teacher Education, The City University of New York, 1966. - Reading Research." Reading Research Quarterly 2, no. 1 (Fall 1966): 27-56. - Approaches with Disadvantaged Urban Negro Children in Primary Grades. New York: Division of Teacher Education, The City University of New York, January 1966. - Hartlage, L. C., and J. Schlagel. "Teacher Characteristics Associated with Student Classroom Behaviors." Journal of Psychology 86, no. 2 (March 1974): 191-95. - Hastings, H. I. Jr. "A Study of the Relationship Between Teacher-Pupil Verbal Interaction and Pupil Achievement in Elementary School Science." Unpublished EdD dissertation, University of Oregon, 1970. - Hayes, Robert B., and Joseph S. Nemeth. An Attempt to Secure Additional Evidence Concerning Factors Affecting Learning to Read. Washington, D.C.: U.S. Department of Health, Education and Welfare, Office of Education, 1964-1965. - , and Richard C. Wuest. "A Three Year Look at i. t. a., Lippincott, Phonics and Word Power, and Scott, Foresman." Reprinted from The Reading Teacher, January 1969, pp. 363-70. - Heil, L. M., M. Powell, and I. Feifer. Characteristics of Teacher Behavior Related to the Achievement of Children in Several Elementary Grades. Educational Resources Information Center, 1960. (ERIC Document ED 002 843). - , and C. Washburne. "Brooklyn College Research in Teacher Effectiveness." <u>Journal of Educational Research</u> 51 (February 1960): 347-51. - Hennen, M. A. "The Administration of Positive Stimuli to Children of Varying Achievement Levels." Unpublished PhD dissertation, University of Georgia, 1973. - Herman, W. L., and others. "The Relationship of Teacher-Centered Activities and Pupil-Centered Activities to Pupil Achievement and Interest in Fifth Grade Social Studies Classes." American Educational Research Journal 6, no. 2 (1969): 227-39. - Hice, Jean E. "The Relationship Between Teacher Characteristics and First Grade Achievement." Unpublished EdD dissertation, University of Georgia, 1970. - Hill, Betty E. "A Study of the Factors Relating to the Teachers' Self-Concept Effect on the Students' Academic Achievements" Unpublished PhD dissertation, University of Tennessee, 1973. - Holmes, Ernest Alfred. "An Analysis of Interrelationships Between Student Teachers' Verbal Interaction in Competency-Based Teacher-Education Programs and Traditional Teacher-Education Programs Based Upon the Flanders' Interaction Analysis Categories." Mimeographed paper, n.d. - Hook, Edward Nicholas. "Teacher Factors Influencing Pupil Achievement in Elementary School English." Unpublished EdD dissertation, University of Northern Colorado, 1965. - Howe, Robert Wilson. "The Relationship of Learning Outcomes to Selected Teacher Factors and Teaching Methods in Tenth Grade Biology Classes in Oregon." Unpublished EdD dissertation, Oregon State University, 1964. - Hudgins, Bryce B., and L. Iannaccone. "Teacher Behavior Related to Classroom Efficiency and Effectiveness, A Research Model." Washington University. Mimeographed paper, n.d. - Hudson, V. C. "A Study of the Relationship Between the Social Studies Student-Teacher's Divergent Thinking and His Success in Promoting Divergent Thinking in Class Discussion." Unpublished PhD dissertation, University of Arkansas, 1972. - Hughes, David C. "An Experimental Investigation of the Effects of Pupil Responding and Teacher Reacting on Pupil Achievement." American Educational Research Journal 10, no. 1 (Winter 1973): 21-38. - Hunkins, F. P. "The Influence of Analysis and Evaluation Questions on Achievement in 6th Grade Social Studies." Paper presented at the meeting of the American Educational Research Association, New York, 1967. - Hunter, C. P. "Classroom Climate and Pupil Characteristics in Special Classes for the Educationally Handicapped." Unpublished PhD dissertation, University of Southern California, 1968. - Hunter, D. S. "The Relationship of Selected Teacher Behaviors to Student Achievement and to Student Attitude in the United States Dependent Schools, European Area." Unpublished PhD dissertation, University of Southern California, 1974. - Hurst, D. "The Relationship Between Certain Teacher-Related Variables and Student Achievement in Third Grade Arithmetic." Unpublished EdD dissertation. Oklahoma State University, 1967. - Jabker, E. H. "Extra-Task Determinates of Classroom Management Effectiveness: An Experimental Investigation." Paper presented at the meeting of the American Educational Research Association, New York, 1967. - Jackson, Jim. "An Assessment of an Inservice Program in Earth Science for Producing Changes in Teacher Behavior and Pupil Achievement." Unpublished PhD dissertation, Ohio State University, 1970. - Johns, J. P. "The Relationship Between Teacher Behaviors and the Incidence of Thought-Provoking Questions by Students in Secondary Schools.", Unpublished PhD dissertation, University of Michigan, 1966. - Johnson, R. A. "Differential Effects of Immediate Versus Delayed Reward Instructions on the Creative Thinking of Two Economic Levels of Elementary School Children." Unpublished PhD dissertation, University of Georgia, 1973. - Justiz, T. B. "A Method for Identifying the Effective Teacher." Paper presented at the meeting of the American Educational Research Association, Los Angeles, 1969. - Kaplan, S. J. "The Effects of Verbal Reprimands on High School Students! Incorrect Responses in Grammatical Exercises." Unpublished PhD dissertation, Southern
Illinois University, 1973. - Keefe, P. H. "A Study of the Relationship of Indirect Teaching Behavior to the Self-Concept and Reading Achievement of Third-, Fourth-, and Fifth-, and Sixth-Grade Pupils." Unpublished PhD dissertation, University of Miami, 1974. - Keese, E. E. "A Study of the Creative Thinking Ability and Student Achievement in Mathematics Using Discovery and Expository Methods of Teaching." Unpublished PhD dissertation, George Peabody College for Teachers, 1972. - Kelley. M. E. "Effects of Two Types of Teacher Response to Essays Upon Twelfth-Grade Students' Growth in Writing Performance." Unpublished PhD dissertation, Michigan State University, 1973. - Kerschner, K. M. "Selected Teacher Characteristics as They Affect Student Achievement in Urban Schools." Unpublished PhD dissertation, University of Delaware, 1972. - Kilanski, D. M. "A Study to Measure the Attitude of Sixth-Grade Teachers Toward Their Students and the Relationship of These Attitudes Toward the Achievement of Sixth Grade Students in Acquiring Reading Skills." Unpublished PhD dissertation, University of Michigan, 1971. - Kleinfeld, J. S. "Effects of Non-Verbal Warmth on the Learning of Eskimo and White Students." <u>Journal of Social Psychology</u> 92 (February 1974): 3-9. - Kleinman, G. "General Science Teachers" Questions, Pupil and Teacher Behaviors, and Pupils' Understanding of Science." Unpublished PhD dissertation, University of Virginia, 1964. - Knaffle, June D. "The Relationship of Behavior Ratings to Grades Earned by Female High School Students." <u>Journal of Educational Research</u> 66, no. 3 (November 1972): 106-10. - Knight, John. "The Effect of Programmed Achievement on Student Performance." Journal of Educational Research 66, no. 7 (1973): 291-94. - Kohut, Sylvester, Jr. "A Comparison of Student Achievement and Retention on Subjective Versus Objective Social Studies Examinations as influenced by Different Instructional Patterns." <u>Journal of Educational Research</u> 66, no. 9 (May-June 1973): 394-99. - LeManna, J. B., Jr., "The Effect of Teacher Verbal Behavior on Pupil Achievement in Problem Solving in 6th Grade Mathematics." Unpublished EdD dissertation, St. Johns University, 1968. - Lamb, G. S. "Teacher Verbal Cues and Pupil Performance on a Group Reading Test." Paper presented at the meeting of the American Educational Research Association, New York, 1967. - Lambert, Nadine, and Carolyn S. Hartsough. APPLE Observation Variables and Their Relationship to Reading and Mathematics Achievement. Beginning Teacher Evaluation Study: Phase II, 1973-74. Final Report: Vol. III.1. Princeton, N. J.: Educational Testing Service, 1976. - LaShier, W. S. "An Analysis of Certain Aspects of the Verbal Behavior of Student Teachers of Eighth Grade Students Participating in a BSCS Laboratory Block." Unpublished PhD dissertation, University of Texas, 1965. - and P. Westmeyer. "The Use of Interaction Analysis in BSCS Laboratory Block Classrooms." Journal of Teacher Education 18 (1967): 439-46. - Lea, H. M. H. "A Study of Some Characteristics of the Variability of Teacher Activities in the Social Studies and Pupil Response and Achievement." **Unpublished PhD dissertation, University of Minnesota, 1964. - Lieberman, F. D. "The Effect of Locus-of-Control, Student Expectancy, and Teacher Feedback on School Performance." Unpublished PhD dissertation, Wayne State University, 1973. - Lipsitz, S. E. "An Evaluation of the Nebraska Project in Elementary Education and the Effect of Teacher Characteristics on Social and Cognitive Development of Their Students." Unpublished PhD dissertation, University of Nebraska, 1971. - Lockheed, Marlaine E. Some Determinates and Consequences of Teacher Expectations Concerning Pupil Performance. Beginning Teacher Evaluation Study: Phase II, 1973-74. Final Report: Vol. V.2. Princeton, N.J.: Educational Testing Service, 1976. - Lohman, E., R. Ober, and J. B. Hough. "A Study of the Effect of Pre-Service Training in Interaction Analysis on the Verbal Behavior of Student Teachers," In E. J. Amidon and J. B. Hough, eds. <u>Interaction Analysis: Theory, Research and Application</u>. Reading, Mass.: Addison-Wesley, 1967. - Loucks, Susan F. "An Exploration of Levels of Use of an Innovation and the Relationship to Student Achievement." Paper presented at the meeting of the American Educational Research Association, San Francisco, 1976. - Lynch, W. W., and others. "Effects of Teachers' Cognitive Demand Styles on Pupil Learning." Paper presented at the meeting of the American Educational Research Association, New Orleans, 1973. - McCandless, Roberta W. "Some Relationships Between Teacher Needs, Student Needs, and Academic Achievement." Unpublished PhD dissertation, University of Michigan, 1972. - McCardle, H. J. "An Investitation of the Relationships Between Pupil Achievement in First-Year Algebra and Some Teacher Characteristics." Unpublished PhD dissertation, University of Minnesota, 1959. - McDaniel, Ernest. "Some Relationships Among Teacher Observation Data and Measures of Self Concept and Attitude Toward School." Paper presented at the meeting of the American Psychological Association, Washington, D.C., 1976. - McDonald, F. J. Summary Report: Beginning Teacher Evaluation Study: Phase II, 1973-74. Princeton, N. J.: Educational Testing Service, 1976. - Learning. Beginning Teacher Evaluation Study: Phase II, 1973-74. Final Report: Vol. I. Princeton, N. J.: Educational Testing Service, 1976. - MacDonald, J. B., and Esther Zaret. "A Study of Openness in Classroom Interactions." Paper presented at the meeting of the American Educational Research Association, New York, 1967. - Mahan, J. M. "The Effects of Instruction by Teachers and Teacher Aides Upon the Performance of Pupils in a Direct Instructional Program.", Unpublished PhD dissertation, University of Illinois-Urbana, 1971. - Manatt, Richard P., Ross Engel, and Anton Netusil. <u>Validation of a Teacher</u> <u>Performance Evaluation System via Student Gain Scores on Criterion-Referenced Tests.</u> Ames, Iowa: Iowa State University of Science and Technology, 1975. - Manos, P. G. "Relationships Among Class Size, Selected School and Teacher Characteristics and Reading Improvement Made by Low-Achieving Grade Four Pupils." Unpublished PhD dissertation, Wayne State University, 1974. - Marliave, Richard.\ Observable Classroom Variables. Technical Report I-2, Beginning Teacher Evaluation Study. San Francisco: Far West Laboratory for Educational Research and Development, July 1976. - Marsh, David D., and Margaret F. Lyons. A Study of the Effectiveness of Sixth-Cycle Teacher Corps Graduates. Phase II. Final Report. Barkeley, Calif.: Pacific Training and Technical Assistance Corporation, October 1974. - et al. A Study of Teacher Training at Sixth-Cýcle Teacher Corps Projects. Vol. I. Methodology and Findings. Final Report. Berkeley, Calif.: Pacific Training and Technical Assistance Corporation, July 1974. - Martinez, D. H. "A Comparison of the Behavior During Reading Instruction of Teachers of High and Low Achieving First Grade Classes." Unpublished PhD dissertation, University of Oregon, 1973. - Mastin, V. E. "Teacher Enthusiasm." <u>Journal of Educational Research</u> 56 (1963): 385-86. - Mayerson, Paul S. "The Effectiveness of Individualized Instruction as a Factor in Increased Competence in Reading Comprehension in Ugandan Primary Schools." Unpublished PhD dissertation, University of Connecticut, 1970. - Measel, W. W. "The Relationship Between Teacher Influence and Levels of Thinking of Second-Grade Teachers and Pupils." Unpublished PhD dissertation, University of Michigan, 1967. - and D. W. Mood. "Teacher Verbal Behavior and Teacher Pupil Thinking in Elementary School." <u>Journal of Educational Research</u> 66, no. 3 (November 1972): 99-102. - Meinkoth, Marion R. "Teachers of Economic Principles: Effect on Student Achievement and Attitudes." <u>Journal of Experimental Education</u> 40, no. 2 (Winter 1971): 66-72. - Melograno, V. J., Jr. "Effects of Teacher Personality, Teacher Choice of Educational Objectives, and Teacher Behavior on Student Achievement." Unpublished EdD dissertation, Temple University, 1971. - Miller, G. L. "An Investigation of Teaching Behaviors and Pupil Thinking." Unpublished PhD dissertation, University of Utah, 1964. - . "Collaborative Teaching and Pupil Thinking." <u>Journal of Teacher</u> <u>Education</u> 17 (1966): 337-58. - Morrison, B. M. "The Reactions of Internal and External Children to Patterns of Teaching Behavior." Unpublished PhD dissertation, University of Michigan, 1966. - Morsh, J. B. <u>Development Report:</u> Systematic Observation of Instructor <u>Behavior</u>. San Antonio, Texas: Lackland Air Force Base, USAF Personnel Training Research Centre, 1956. - Munn, H. E., and K. Griffin. "Relationships Between Teachers' Task-Oriented Behavior, Interpersonal Maintenance Behavior, Student Achievement, and Student Satisfaction." Speech Teacher 22, no. 4 (November 1973): 304-09. - Nelson, Lois Ney. "The Effect of Classroom Interaction on Pupil Linguistic Performance." Unpublished EdD dissertation, University of California, Los Angeles, 1964. - Nikoloff, S. E. B. "The Relationship of Teacher Standards to the Written Expression of Fifth and Sixth Grade Children." Unpublished PhD dissertation, State University of New York, Buffalo, 1965. - Norris, B. E. "A Study of the Self-Concept of Secondary Biology Teachers and the Relationship to Student Achievement and Other Teacher Characteristics." Unpublished EdD dissertation, Ball State University, 1970. - Nuthall, G. A. "An Experimental Comparison of Alternative Strategies for Teaching Concepts." American Educational Research Journal 5, no. 4 (1968): 561-84. - Ober, S. L. "The Relationship Between Teachers' Characteristics and Students' Academic Achievement in a Hiddle Class Community." Unpublished PhD dissertation, University of Wisconsin, 1973. M. "Differential Effectiveness of Direct and Indirect
Praise and approof on the Performance of First Grade Children." Unpublished PhD issertation, Temple University, 1973. am, B. H. "A Study of Multiple Relationships Among Teacher Characteristics, eaching Behaviors, and Criterion-Referenced Student Performance in Mathematics." Unpublished PhD dissertation, Northwestern University, 1973. lips, R. B., Jr. "Teacher Attitude as Related to Student Attitude and chievement in Elementary School Mathematics." School Science and Mathematics 73, no. 6 (June 1973): 501-07. ey. R. E. "Presentational Behaviors Related to Success in Teaching." npublished PhD dissertation, Stanford University, 1969. am. W. "Teaching Skill Under Scrutiny." Phi Delta Kappan 52, no. 10 1971): 599-602. her, Nancy Bland. "A Study of the Pelationship of Time Utilization and einforcement Scheduling on the Teaching of Reading in Second and Third rade Classrooms." Unpublished EdD dissertation, University of Georgia, 974. 11, E. R. "Teacher Behavior and Pupil Achievement." Unpublished PhD issertation, Temple University, 1968. hawa, Bikkar, and Dennis Hunt. "Factors in Classroom Environment Variables." ournal of Educational Psychology 68, no. 5 (1976): 546-49. an, George L. "Can Inservice Value Clarification Training Contribute to penness of Teacher Assessing Behavior?' Hamline University. Unpublished MS noolds, R. J. "Relationships of Cognitive Complexity to Specific Behavioral ariables." Paper presented at the meeting of the American Educational esearch Association, Chicago, 1968. m, Carl L. "The Effects of Increased Pupil-Teacher Verbal Interaction on ral Language Development in Disadvantaged First-Grade Children." Unpublished PhD dissertation, University of Florida, 1969. rs, Carol Ann. "The Effect of Indirect Teacher Behavior on Achievement by tudents in Foreign Language Skills." Unpublished EdD dissertation, Rutgers niversity, The State University of New Jersey, 1972. rs, Virginia M., and O. L. Davis, Jr. "Varying the Cognitive Levels of lassroom Questions: An Analysis of Student Teachers' Questions and Pupil chievement in Elementary Social Studies." Paper presented at the meeting f the American Educational Research Association, Minneapolis, 1970. http://doi.org/10.1006/journal.org/10.10 Man, A. I. W. Welch, and H. J. Walberg. "Physics Teacher Characteristics and Student Learning." <u>Journal of Research in Science Teaching</u> 6 (1969): 19-63. - Ryans, D. G. "Inventory of Estimated Teacher Characteristics as Covariates of Observer Assessed Pupil Behavior." <u>Journal of Educational Psychology</u> 52, no. 2 (1961): 91-97. - "Some Relationships Between Pubil Behavior and Certain Teacher, Characteristics." Journal of Educational Psychology 52, no. 2 (1961): 82-90. - Sample, T. "Observer Effects on Teacher Behavior," Unpublished PhD dissertation, University of Michigan, 1968. - Sandoval, Jonathan. The Evaluation of Teacher Behavior Through Observation of Videotape Recordings. Beginning Teacher Evaluation Study: Phase II, 1973-74. Final Report: Vol. III.3. Princeton, N. J.: Educational Testing Service, 1976. - Savage, T. W. J. "A Study of the Relationship of Classroom Questions and Social Studies Achievement of Fifth-Grade Children." Unpublished PhD dissertation, University of Washington, 1972. - Schaefer, W. A. "The Relationship of Teaching Methods to Self-Esteem and Achievement in Mathematics." Unpublished EdD dissertation, Northern Illinois University, 1972. - Schantz, B. M. B. "An Experimental Study Comparing the Effects of Verbal Recall by Children in Direct and Indirect Teaching Methods as a Tool of Measurement." Unpublished PhD dissertation, Pennsylvania State University, 1963. - Schramm, Charles F. "Relating Teacher Threat to Academic Achievement in Educationally Deprived Children." Paper presented at the meeting of the American Educational Research Association, San Francisco, 1976. - Scott, A. T. "A Study of the Effects of Planned Classroom Teacher Verbal Behavior and Resulting Classroom Pupil Verbal Behavior on the Achievement of Classroom Pupils." Unpublished PhD dissertation, University of Tennessee; 1973. - Sears, Pauline S. The Effect of Classroom Conditions on the Strength of Achievement, Motive, and Work Output on Elementary School Children. Stanford, Calif.: Stanford University, 1963. - Sharp, C. S. "A Study of Certain Teacher Characteristics and Behavior as Factors Affecting Pupil Achievement in High School Biology." Unpublished PhD dissertation, University of South Carolina, 1966. - Shaver, J. P., and D. W. Oliver. "Effect of Student Characteristic-Teaching Method Interactions on Learning to Think Creatively." Paper presented at the meeting of the American Educational Research Association, Chicago, 1968. - Short, R. A. "The Relationship of Teachers' Classroom Behavior to the Achievement of Junior High School Students and the Effect of Interaction Analysis Feedback on Teachers' Classroom Behavior." Unpublished PhD dissertation, University of Washington, 1968. - Shutes, R. E. "Verbal Behaviors and Instructional Effectiveness." Unpublished PhD dissertation, Stanford University, 1969. - Shymansky, James A., and Charles C. Matthews. "A Comparative Laboratory Study of the Effects of Two Teaching Patterns on Certain Aspects of the Behavior of Students in Fifth Grade Science." <u>Journal of Research in Science Teaching</u> 11, no. 3 (1974): 157-68. - Simon-Cox, Linda A. "A Study of Pupil Achievement in Mathematics and Teacher Competence in Mathematics." Unpublished PhD dissertation, University of Kansas. 1970. - Slaughter, C. H. "The Effects of Teachers' Structured Introductory Remarks on the Subsequent Achievement and Interest Development of Pupils." Unpublished EdD dissertation, Stanford University, 1964. - Sloan, J. L. "A Multivariate Study of Teacher Behavior and Pupil Achievement." University of Wisconsin-Hilwaukee, n.d. - Smail, Robert William. "Relationships Between Pupil Mean Gains in Arithmetic and Certain Attitudes of Teachers." Unpublished PhD dissertation, University of South Dakota, 1960. - Smith, Bruce D., and R. L. Van Sickle. "Focusing on Inquiry Teaching Behaviors." High School Journal 58, no. 7 (April 1975): 285-94. - Smith, D. E., and others. "Reading Improvement as a Function of Student Personality and Teaching Method." <u>Journal of Educational Psychology</u> 47 (1956): 47-59. - Smith, G. W. "The Development of an Instrument to Record the Interaction Between Teacher and Rupil in the Classroom and the Correlation of Certain Factors with Achievement." Unpublished EdD dissertation, University on Maryland, 1971. - Smithman, Harold H. "Student Achievement as a Measure of Teacher Performance." Unpublished EdD dissertation, University of California, Los Angeles, 1970. - Snider, A. M. N. "Some Relationships Between Pupil Growth in Certain Basic Skills and Pupils' Perception of Behaviors of Their Teachers." Unpublished PhD dissertation, University of Michigan, \$1965. - Enider, R. M. "A Project to Study the Nature of Effective Physics Teaching." Unpublished PhD dissertation, Cornell University, 1966. - Snyder, W. R., and T. M. Kellogg. "Preliminary Analysis of Teacher Factors with ISCI Student Achievement." Unpublished PhD dissertation, Florida State University, 1970. - Soar, R. S. "An Analysis of Non-Replication in Predicting Teacher Effectiveness." Taken from <u>Multivariate Statistical Procedure in Predicting Teacher</u> <u>Effectiveness.</u> Project 1170. Washington, D.C.: Cooperative Research Branch, U. S. Office of Education, 1962. - University, 1966. - Final Report. Gainesville: Institute for Development of Human Resources, College of Education, University of Florida, June 1973. - Leadership Research Supplement 26 (1968): 275-80. - Teacher Behavior Related to Pupil Growth." International Review of Education 18, no. 4 (1972): 508-28. - Growth for the School Year and the Summer. Gainesville: Institute for Development of Human Resources, College of Education, University of Florida, December 1973. - Soar, Robert S. and Ruth M. Soar. "An Empirical Analysis of Selected Follow Through Programs: An Example of a Process Approach to Evaluation." In Ira J. Gordon, ed. <u>Early Childhood Education</u>. Part II. The Seventy-First Yearbook of the National Society for the Study of Education. Chicago:
NSSE, 1972. - , and Ruth N. Soar. "Pupil Subject Matter Growth During Summer Vacation." Classroom Interaction Newsletter 5, no. 1 (1969): 46-59. - Soli, Sigfried D., and Vernont Devine. "Behavioral Correlates of Achievement: A Look at High and Low Achievers." <u>Journal of Educational Psychology</u> 68, no. 3 (1976): 335-41. - Solomon, Daniel. "Teacher Behaviour Dimensions, Course Characteristics, and Student Evaluations of Teachers." American Educational Research Journal 3, no. 1 (1966): 35-47 - , and Arthur J. Kendall. <u>Final Report. Individual Characteristics and Children's Performance in Varied Educational Settings</u>. Rockville, Md.: Psychological Services Section, Montgomery County Public Schools, May 1976. - , and Arthur J. Kendall. "Individual Characteristics and Children's Performance in 'Open' and 'Traditional' Classroom Settings." <u>Journal of Educational Psychology</u> 68, no. 5 (1976): 613-25 - . W. E. Bezdek, and L. Rosenberg. "Dimensions of Teacher Behavior." Journal of Experimental Education 33 (1964): § 23-40. - L. Rosenberg, and W. E. Bezdek. "Teacher Behavior and Student Learning." Journal of Educational Psychology 55, no. 1 (1964): 23-30. - Sorotzkin, F. "Teacher Knowledge of Standardized Test Information and Its Effect on Pupil I. Q. and Achievement." Unpublished PhD dissertation, Case Western Reserve, 1973. - Spaulding, R. L. Achievement, Creativity, and Self-Concept Correlates of Teacher-Pupil Transactions in Elementary School Classrooms. Hempstead, NY: Hofstra University, 1965. - Stailings, Jane. "A Study of Implementation in Seven Follow Through Educational Models and How Instructional Processes Relate to Child Outcomes." Paper presented at the Austin Conference on Research on Teacher Effects sponsored by the National Institute of Education, American Association of Colleges for Teacher Education, College of Education of the University of Texas at Austin, and the R & D for Teacher Education at Austin, November 1975. - Follow Through Program Classroom Observation Evaluation, 1971-72. Men o Park, Calif.: Stanford Research Institute, 1973. - , and D. Kaskowitz. Follow Through Classroom Observation Evaluation, 1972-73. A Study of Implementation. Menlo Park, Calif.: Stanford Research Institute, 1974. - Stanford Center for Research and Development in Teaching. A Factorially Designed Experiment on Teacher Structuring, Soliciting, and Reacting. Research and Development Memorandum No. 147, Program on Teaching Effectiveness. Stanford, Calif.: SCRDT, November 1976. - State Department, Bureau of School Programs Evaluation, Albany, New York. Which School Factors Relate to Learning? April 1976. - Steiner, H. E. "A Study of the Relationships Between Teacher Products and Student Performance of Selected Inquiry Process Behaviors in the Affective Domain in High School Biology Classes." Unpublished PhD dissertation, University of Texas, 1970. - Stone, Meredith K. <u>Correlates of Teacher and Student Cognitive Style</u>. Princeton, N. J.: Educational Testing Service, 1976. - Strickler, D. J. "Teacher Behavior and Pupil Performance Related to a Training Program for Inservice and Pre-Service Teachers Based Upon Minicourse 18: 'Teaching Reading as Decoding'." Unpublished EdD dissertation, State University of New York, Buffalo, 1973. - Swank, E. W. "A Comparison of Selected Strategies for the Teaching of Mathematical Concepts." Unpublished PhD dissertation, University of Georgia, 1973. - Tailmadge, G. K. "Relationships Between Training Methods and Learning Characteristics." <u>Journal of Educational Psychology</u> 59, no. 1 (1968): 32-36. - , and J. W. Shearer. "Interactive Relationships Among Learner Characteristics, Type of Learning, Instructional Methods and Subject Matter Variables." <u>Journal of Educational Psychology</u> 62, no. 1 (1971): 31-38. - Tierney, R. J. "Teacher and Pupil Characteristics in Selected Australian and American Classrooms." Unpublished PhD dissertation, University of Georgia, 1974. - Tisher, R. P. "A Study of Verbal Interaction in Science Classes and Its Association with Pupils! Understanding in Science." <u>University of Queensland Papers, Faculty of Education 1, no. 9. St. Lucia, Australia: University of Queensland Press, July 9, 1970.</u> - and C. N. Power. "The Effects of Classroom Activities, Pupils' Perceptions, and Educational Values in Lessons Where Self-Paced Curricula Are Used." Clayton, Australia: Monash University, 1975. - Australian Curriculum Innovation." Mimeographed report, Clayton, Australia: Monash University, 1976. - Towle, H. J. "The Effects of Teacher Knowledge of Rrediction on Actual Pupil Performance." Unpublished PhD dissertation, University of Oregon, 1973. - Townsend, J. W. "A Comparison of Teacher Style, and Pupil Attitude and Achievement in Contracting Schools-- Open Space, Departmentalized and Self-Contained." Unpublished EdD dissertation, University of Kansas, 1971. - Van Wagenen, R. K., and R. M. W. Travers. "Learning Under Conditions of Direct and Vicarious Reinforcement." <u>Journal of Educational Psychology</u> 54 (1963): 356-62. - Veldman, D., and J. Brophy. "Measuring Teacher Effects on Pupil Achievement." Journal of Educational Psychology 66, no. 3 (1974): 319-24. - Vorreyer, D. F. "An Analysis of Teacher Classroom Behavior and Role." Unpublished PhD dissertation, University of Maryland, 1965. - Walberg, H. J. "Teacher Personality and Classroom Climate." <u>Psychology in the Schools</u> 5, no. 2 (1968): 163-69. - and G. J. Anderson. "The Achievement-Creativity Dimension and Classroom Climate." <u>Journal of Creative Behavior</u> 2, no. 4 (Fall 1968): 281-91. - _____, and Arthur I. Rothman. "Teacher Achievement and Student Learning." Science Education 53, no. 3 (April 1969): 253-57. - Watts, G. D. "A Correlation Analysis Between Level of Achievement and Certain Teacher Characteristics in Selected School Systems." Unpublished PhD dissertation, Ohio State University, 1964. - Way, John G. "The Relation of Student and Teacher Traits of Authoritarianism to Student Achievement in English." <u>Journal of Psychology</u> 35 (November 1973): 229-34. - Weber, W. A. "Relationships Between Teacher Behavior and Pupil Creativity in the Elementary School." Unpublished PhD dissertation, Temple University, 1968. - Weiss, R. L. "Openness of Classroom Climate, Openness of Teacher Personality, and Openness of Pupil Personality as Determinates of Pupil Feelings About Learning and Pupil Achievement." Unpublished PhD dissertation, University of Michigan, 1971. - Welch, W. W., and R. G. Bridgham. "Physics Achievement Gains as a Function of Teaching Duration." School Science and Mathematics, May 1968 pp. 449-54. - Mheeler, Patricia. <u>Description of the Field of Study and Sample</u>. Beginning Teacher Evaluation Study: Phase II, 1973-74. Final Report: Vol. II. Princeton, N. J.: Educational Testing Service, 1976. - and Patricia Elias. <u>Historical Data Study</u>. Beginning Teacher Evaluation Study: Phase II. Final Report: Vol. V.3. Princeton, N. J.: Educational Testing Service, 1976. - White, W. F., and O. T. Dekle. "Effect of Teacher's Motivational Cues on Achievement in Elementary Grades." <u>Psychological Report</u> 18 (1966): 351-56. - Wightman, L. E. "Achievement as a Function of Interaction Between Student Characteristics and Teacher Behavior." Unpublished PhD dissertation, Cornell University, 1970. - Wightman, M. B. "Implementing Psychological Curriculum: An Examination of Teacher Behavior and Student Self-Concept." Unpublished PhD dissertation, University of Massachusetts, 1973. - Wiley, D. E., and A. Harnischberger. "Explosion of a Myth: Quality of Schooling and Exposure to Instruction, Major Educational Vehicles." <u>Educational Researcher</u> 3, no. 4 (1974): 7-12. - Willson, Irwin. "Changes in Mean Levels of Thinking in Grades 1-8 Through Use of an Instruction Analysis System Based on Bloom's Taxonomy." <u>Journal of Educational Research</u> 66, no. 9 (1973): 421-29. - Wolf, Willavene, and Bernice Ellinger. "The Teaching of Critical Reading: An Observational Study." Paper presented at the meeting of the American Educational Research Association, Chicago, 1966. - Wolfson, M. L. "A Consideration of Direct and Indirect Teaching Styles with Respect to Achievement and Retention of Learning in Science Classes." Journal of Research in Science Teaching 10, no. 4 (1973): 285-90. - Wright, C. J. "Verbal Teaching Behaviors and Their Relationship to Pupil Achievement." Paper presented at the meeting of the American Educational Research Association, Los Angeles, 1969. - Yamamoto, Kaoru. "Relationships Between Creative Thinking Ability of Teachers and Adjustments of Pupils." <u>Journal of Experimental Education</u> 32 (1963): 2-25. - Zahorik, John A. "Teacher Verbal Feedback and Content Development." Paper presented at the meeting of the American Educational Research Association, Los Angeles, 1969. - "The Nature and Value of Teacher Verbal Feedback." Paper presented at the meeting of the American Educational Research Association, Los Angeles, 1969. ## APPENDIX C # LETTERS AND COMMENTS When the PBTE Committee commissioned this study, it also set up a review panel of research experts whose function was to read the first draft of the report and make comments or suggestions which were to be published with the report. The same draft was circulated to the principal investigators of those studies whose findings were used in the report, and their reactions were also solicited under the same terms. The responses are reproduced in this appendix, with the grateful acknowledgments of the author. He found them most useful in preparing the final version of the report, which includes changes made in response to some of these suggestions and comments. Comments by The American Federation of Teachers, AFL-CIO Marilyn Rauth Assistant Director, Education Educational Research Dept., AFT Washington, D.C. 20036 The American Federation of Teachers has long insisted that we need serious
research on the "technology of teaching" to discover, if possible, what makes a competent teacher. We are in agreement with AACTE and many others that education would benefit from a knowledge of demonstrable skills and behaviors required of a competent teacher. Of all the research studies examined, it is significant that only 12 were thought to have the validity required to be generalized among the teacher population in terms of assessment of teacher competencies. We are not sure whether these studies are truly comparable or why others have been left out. We are unconvinced that literature surveys of independently developed studies really tell us anything conclusive. We would also argue that even the studies Dr. Medley does look at are flawed because of reliance on the process-product method. Dr. Medley states in his report that he infers "that a teacher who is effective is competent and that the one who is not is incompetent." Effectiveness is judged on the basis of student achievement on standardized tests. If the teacher were the sole influence on a child's learning, we could more easily accept these findings. But, obviously, this is not the case. The AFT has been arguing for years that studies which omit home background and many, many school-related variables are seriously deficient and basically worthless. We recognize that Dr. Medley acknowledges that research on teacher effectiveness is still quite limited since he uses many qualifiers when talking about teacher competencies. We wonder if such extensive use of qualification is not simply one more indication of the inherent weakness of literature surveys. If we are truly interested in ascertaining what constitutes effective teaching, we must continue to pursue honest research that will look at all variables involved, including such things as teacher performance, societal and economic effects, available resources, and environmental settings. Because of the expense and time involved in using such comprehensive approaches, they are generally rejected, and education moves forward in ignorance. In our opinion, research on teacher competencies will not yield valuable results until all those involved in education, whether teachers, administrators or politicians, admit that we cannot find solutions overnight and that all parties, including teachers and their unions, must be involved in the search for answers. # FAR WEST LABORATORY For Educational Research and Development 1855 Folsom St., San Francisco, Calif. 94103 March 28, 1977 Dr. Karl Massanari American Association of Colleges for Teacher Education One Dupont Circle Washington, D.C. 20036 ## Dear Karl: I thank you for letting me comment on the Medley Review. I admire Dr. Medley's stamina and agree with the premise...someone should turn these "findings" into usable ideas for teacher educators. In that spirit, I have no comments and congratulate you on the good sense to pick Dr. Medley, and I congratulate him on a job well done. My concerns are not with the need for a review like this or the product, but with the problems in the field of research that any review worth the effort seems to raise. For example, the subtitle of the review is "A Compilation of Dependable Findings of Research in Teacher Education." I find little in this field that would lead me to call these findings dependable. The kinds of studies done by some of the investigators whose work met the standards of Medley, and I might add, my own present work, do not lead me to believe we have dependable results. We have some names and measurement instruments for some variables which should be thought about seriously as positively affecting student achievement. That's about as strong a statement as I would ever make. See for example the discouraging review of behavioral stability by Shavelson and Dempsey in RER this year. Reviewing is an art that is starting to become technical and methodological. Gene Glass' work on statistical methodology for conducting meta-analysis of research in an area is an example of such new and sophisticated approaches to reviewing research. I think, were I you, I would continue to fund such reviews, every few years, because neither Medley's nor Rosenshine's, nor Heath's, nor Dunkin and Biddle's, etc., can capture the full knowledge in a field like this. And none of the above used the systematic approach of Glass for the accumulation of data. Somebody should: I am also a little bothered by some of the criteria used by Dr. Medley. The criterion of a linear correlation of .39 in this review is quite sensible but certainly opens the review up to certain criticisms. These have to do with the sample size necessary to have a correlation of .39 be significant. At the .05 level this is, I think, about 18 cases. Since many, many interesting studies of teaching have low N's, they may never get into the "acceptable-for-review" category. This argument about size is made best by my friend and colleague N. L. Gage in his paper "four cheers for research on teaching." Dr. Karl Hassanari March 28, 1977 Page 2 Another problem is in the gain criterion, listed as criterion III. Gains are defined very differently in these studies. In at least one study used in this review, the "gain" is actually a loss of points between an easy pretest and a hard post test. Residualization is used in some but not all the studies, I think, and this too has unique problems. I could nit-pick my way through 10 or more other areas, all of which are well known by Dr. Medley and the researchers whom he reviews. My point in this brief critique is only to express my concern that you are not fooled. These are ideas to be thought about, propositions, if you will. But they are not "dependable" findings. Moreover, these studies will probably not be replicated or validated in anywhere like their original form. So someone needs to design mini-implementation studies to see if the variables seem to hold up on closer scrutiny. After these implementation types of studies, under different conditions, I might begin to use terms like "dependable." Till then, caution, caution! But if you will stay cautious, by all means use the review as a take off for the design of programs in teacher education. The review is certainly worth serious attention. Sincerely yours, David C. Berliner Associate Laboratory Director for Research DCB:er cc: Don Medley P.S. Don--Can I keep my copy of the review and share it with the California Commission for Teacher Preparation and Licensing, even in its draft form? They should read it soon. Thanks, Dave Comments by Jere Brophy Associate Professor of Educational Psychology University of Texas at Austin Director of the "Correlates of Effective Teaching" Project Research and Development Center for Teacher Education in Austin Dr. Medley has produced a useful, thought-provoking compilation and integration of research on teacher effects. The rationale and procedures are clearly described, along with their implications, making it easy to understand and evaluate what was done. Also, the data are presented in a form that makes them easy to comprehend, something that is difficult to accomplish in a review of this magnitude. In general, the document is well done and stands as a valuable contribution. Having said this, I wish to offer a few criticisms and suggestions. First, although the combined criteria of size of correlation (.39 or better) and probability value (.05 or below) highlight strong findings and eliminate borderline ones, I would not place too much stress on the sizes of correlations. In studies with many subjects, correlations lower than .39 still can be not only statistically significant but worth considering. Hore, generally, replication across studies is more important than the correlations in any single study, so that I would nominate replication and consistency as the primary criteria for judging findings. Similarly, I share Medley's concern with specific, describable behavior, but I would not rule out high-inference process measures from consideration. Many aspects of teaching are best measured with high-inference methods. Even if it is true that these measures are not very useful for teacher education until or unless broken into specifics, it still seems useful to take note of consistent findings concerning high-inference measures as a way to indicate areas likely to be worth finer analyses to lead to more specific, low-inference descriptions. My major concern about the review is that so much emphasis has been placed on long-term outcomes and normative test data, even to the point of dismissing short-term outcomes (attention, task engagement, short-term rates or levels of achievement). Short-term outcomes are convincing in their own right, whether or not they correlate with long-term outcomes. In fact, they provide the linkages to explain why teacher behavior influences long-term outcomes, especially test performance that is not related in any direct way to the teaching behaviors of interest. Data on long-term outcomes are needed to show that the teacher behaviors have important effects, but short-term outcomes lead us towards explanation of how the processes work and provide evidence that correlational relationships reflect causal ones. Linkages between teaching behaviors and short-term outcomes are useful even in the absence of information about long-term outcomes, and linkages between teacher behaviors and long-term outcomes are incomplete. The SES data discussed in the review come from my research, and I hasten to point out that SES was used as a proxy standing for some combination of ability, achievement level, and notivation. SES per se is not the basic variable, and overemphasizing it might lead to unfortunate fixation on methods and/or to increased stereotyping according to SES. Also, our data do not support the comment made about integration in any direct way, and I do not interpret them that way myself. It may be true that integration
(across race, social/class, ability groups, or other classifications) alone does not help, but investigations of tracking consistently reveal that segregation does not help, either. The issue cannot be settled with data discussed in this report. It resolves to a complex trade-off between the benefits and disadvantages of homogeneous vs. heterogeneous classroom composition. A final point about interpretation should be made in reference to the studies by the Soars and by Stallings and Kaskowitz. These used Project Follow Through classrooms. Follow Through sponsors have specific program models that differ considerably from one another, and teachers within programs tend to teach similarly. Therefore, process-product data from the studies in question do not so much reflect *teacher* effects as *program* effects. Sometimes, this leads to confusion. In particular, these studies are cited as supporting the idea that low SES children in the early grades learn best when taught in large rather than small groups. It happens that group size is inextricably confounded with program sponsorship in Foilow Through classrooms: the programs that get the best learning gains use large groups, and certain others use small groups. It is possible that group size did have direct effects, but it is more likely that differences in effects resulted from differences in curricula, and that these correlated group size variables do not have any causal effects. In any case, it should be kept in mind that correlational data can suggest causality when, in fact, certain variables are just correlates of others that are the real causes, and that this danger is compounded in studies using Follow Through classrooms. West Georgia College Division of the University System of Georgia Carrollton, Georgia 30117 March 25, 1977 Dr. Karl Massanari Director, PBTE Project American Association of Colleges for Teacher Education One Dupont Circle Washington, D.C. 20036 Dear Dr. Massanari: Thank you for the opportunity to review and react to Dr. Donald Medley's The Research Base for Teacher Education. Because of the way the study is organized and presented, it is surely the most definitive, straight-forward study of process/product relationships which has been done to date. The four criteria used in the selection of research studies to be included cannot be faulted. One might wish to alter any or all of them in some minor specific way(s), but they should stand the test of time and become the basis for identifying teacher behaviors which lead to important student growth. These important criteria could be expanded in either/or both directions for future research on teacher effectiveness. It seems unlikely that anything less than long-term direct observation in the natural setting will yield the real relationships essential to the formulation of an empirically based teacher education program. Only research which attempts to study all the variables in their natural setting can possibly reveal insights into the progressive interactions which are present in classrooms. Additionally, Cohen's <u>Statistical Power of Analysis</u> provides evidence that increasing the size of n's is needed to yield the maximum number of real relationships which exist. It might be useful if this aspect of research could be reported. The "folklore" definitions of teacher effectiveness of which Hedley speaks still abound and must be dispelled. Since we do not have a definition of competent and/or incompetent teaching, the use of the terms "more effective" and "less effective" appear to be more appropriate and more acceptable. All of the "Introduction" is extremely lucid, but the powerful "Rationale of the Study" should be required reading for every teacher educator in the nation. This study is a landmark which is so desperately needed at this time. Sincerely, Homer Coker Director of the CompetencyBased Teacher Certification Project # Comments by Albert J. Harris Professor of Education, Emeritus New Rochelle, New York Despite decades of effort and hundreds of studies, the training of teachers is still based more on tradition and personal belief than on hard research evidence. Dr. Medley has performed a great service in his effort to separate the wheat from the chaff in teacher effectiveness studies. The criteria he has used in deciding which results to include are stringent: sound research design; relationships which are practically as well as statistically significant; measured pupil gains as the criterion; results which can be generalized to other groups of teachers; and specific description of process, making the study repeatable. It is a pity that so few of the studies he searched met these criteria. By grouping together the results of different studies he has uncovered many interesting trends, some of which run contrary to conventional wisdom. He has identified areas in which there is substantial consensus of evidence already, and other areas in which the evidence is meagre or inconsistent, thus providing direction for future research. However, something is lost when the results of a complex study are boiled down to entries in a few tables. The descriptive labels in the tables may not always convey enough detail about the variable as it was defined in the study being cited. For example, the entries concerning the CRAFT Project, which I directed, are accurate as far as they go, but they do not include some essential information. In Medley's Table 7, a CRAFT result showing a negative relationship between total reading time and reading improvement in second grade is cited. This is correct; but it applied to only one of the four teaching methods studied in that project (the Phonovisual Method), and what it means is that in second grade the teachers who spent most time on phonic drills achieved less improvement in reading than the teachers who spent less time on such drills, in that particular method. Some of the other discrepant results may also be based on incomplete descriptions of variables. Dr. Medley's finding that with some important variables what works well with middle-class children works poorly with low SES children, and vice versa, gives much food for thought. Hopefully, teacher educators will pay attention to this, and to other significant findings such as the poor results associated with small group work, and the positive relationship between time spent on reading instruction and reading results in first grade. Comments by W. Robert Houston Associate Dean School of Education University of Houston Houston, Texas This monograph makes several contributions to educational study. First, the monograph provides a model for summarizing the findings of research studies. In his procedures, Medley specified a set of stringent criteria, then applied them to teacher effects research, reporting only findings meeting these standards. These findings have been reported using a common format; thus, not only the author's conclusions but also his data base are made known to the reader. Second, the tables and conclusions dramatically demonstrate the serious lack of empirical studies in this area, and the need for concerted effort systematically to investigate the effects of teaching behavior. To date there are no unifying theories in teaching as in the sciences, but neither are there substantiated findings upon which such theories could be built. In ancient Greece, for example, Thales' monumental conception of the universe was based on 500 years of observations by astronomers of the movement of the sun, planets, and stars. Likewise, the theories of Newton, Einstein, Galileo, and others were based on advancing technology in the measurement of phenomena and previous research in related fields. While the patterns of findings in teacher education reported herein are far from clear, they provide a succinct basis for identifying needed areas for further study, stimulating research hypotheses, and understanding the relationships among studies. The interaction between increased precision in measuring instructional processes and learning outcomes and systemic research studies in teacher effectiveness encourage long-range study and theories based on empirical evidence. Third, findings provide cautious cues for educating teachers today-cautious because the populations studied were primarily in the elementary school, cautious because the number of studies was small, cautious because of several seemingly contradictory findings, and cautious because studies were concerned only with reading and mathematics and may not apply to less skill-related subjects. However meager and inconclusive, such bases could be superior to typical practices based on lore which do not lend themselves to further refinement and study. Comments by Virginia Koehler Acting Chief, Teaching Division National Institute on Education Washington, D.C. This is an extremely interesting document. Don Medley has produced a report which provides a well organized and easily understood compilation of "raw empirical findings" from a large number of complex studies. It will, I am sure, be utilized for its substance and as a model for organizing and presenting this type of data. A critique of a research synthesis document inevitably begins with a comment on criteria utilized for inclusion. Actually, I have few problems with the criteria, except for the one which excludes short-term relationships under Criterion III. I can understand excluding such findings for the sake of parsimony or lack of comparability. But to state that short-term learning gains "are not the kinds of outcomes . . . that teachers are hired to accomplish" implies that one-year achievement gains on standardized tests are. As a researcher, as a parent, and as an ex-teacher, I would have to argue with this conclusion. I would also have included a few more caveats in the descriptions of the studies. For example, there is a major problem with construct validity in the category systems of the
multitude of observation measures represented in this paper. This means, among other things, that "teacher lectures" in one observation measure may not be the same as "teacher lectures" in another measure. (See Borich and Malitz, "Convergent and Discriminant Validation of Three Classroom Observation Systems: A Proposed Model", UTR&D, 1976). Another methodological problem is that many of the greater than .39 correlations listed in the tables were found in studies with many variables and many non-significant correlations, making the "significant" ones possibly random occurrences. (See Godbout, "The Problem of Change: Significant Findings in Educational Research," UTR&D, 1975.) Both of these problems may explain some of the contradictory findings. But without a doubt, the most important caveat which needs to be emphasized throughout the report (and in fairness to Medley, he did make it at the beginning) is that these relationships are, in large part, correlational. Causal directions should not be inferred from these findings. Examine, for example, the following Medley conclusion: "...the effective teacher maintains ... an environment that is supportive, and if not always quiet, free from disruptive pupil behavior. He maintains this environment with little apparent effort or expression of negative affect." The tricky word here is "maintains". Is it not just as possible that the "effective" teacher happens to have few behavioral problem students in his/her class, and therefore does not need to exert effort-that, in fact an "ineffective" teacher may be one with an excess number of behavioral problem children in his/her class? Reality is probably somewhere between these two interpretations. But the data have been interpreted for us in a model which suggests that teacher behaviors affect student behaviors which in turn affect achievement gains. Experience, and some preliminary findings (e.g., Brophy, et al, "The Student Attributes Study: Preliminary Report", UTRAD, 1976) indicate that there is an interactive process at work: that certain student behaviors affect teacher behaviors and therefore outcomes, as well as the other way around. The report also makes some provocative statements - statements which suggest additional analysis beyond the scope of this project. The most provocative question asked: "If there are many strategies which have opposite effects on pupils of these two types (or any others), is it fair to the pupils (or to the teachers) to mix them together in the same classroom?" The conflict indicated in the question is between notions of equal educational opportunity on the process side - i.e., treating all kids the same, and equal educational experiments on the outcome side - i.e., taking cognizance of and acting upon trait by streatment interaction research findings. But this, I believe, is grist for another report. in all, then the report is extremely important in that it attempts to make sense of an incredibly complex set of findings without completely digesting these findings for the reader. Medley is to be congratulated for developing and utilizing such a model. May 12, 1977 Donald Medley Professor of Education School of Education University of Virginia Charlottesville, Virginia 22903 Dear Don: I have reviewed your compilation of interim research findings on research in teacher education. It is a superior piece of work, the best I have seen to date. Your choice of criteria for selecting studies to be included is excellent and you have done justice to the studies which are included. The approach for integrating the studies is excellent. This research review is a significant addition to the literature on teacher effectiveness. Sincerely yours, Frederick J. McDonald Executive Director National Commission of Performance-Based Education Educational Testing Service Rosedale Road Princeton, New Jersey 08540 Comments by R. S. Soar Professor of Education Institute for Division of Human Resources College of Education, University of Florida Gainesville Without doubt, this review is potentially one of the most important things that has happened in teacher behavior research. The selection on an eminently rational basis of the studies to be reviewed reduces the volume of material to be dealt with to one which is manageable. But the major advance is the method of presenting results, in which findings which would have looked inconsistent under any other review method can be seen to be consistent instead. The fact that this procedure frees the reader from the frame of reference of the reviewer, and yet provides the data in manageable form, is a major advance over other reviews including those of this author. The very success of the review, however, suggests further steps which would be useful. The easiest would be to include results of specific tests of interactions of teacher behavior with pupil socioeconomic status as they relate to outcome. If, for example, positive affect expression related to gain +.30 for low SES pupils, and -.30 for high SES pupils, this difference in direction of relationships would be an interaction which would account for enough variance to meet the review criteria, if explicitly tested; but the separate relationships as they are now reviewed would not. The importance of SES as a moderating variable in the review argues for the usefulness of reporting these explicit tests, even though they do not fit the organization of the current review. The imposing volume of results in the review supports the decision to use a cutoff of 15% of variance. Larger amounts of data would probably place a greater demand on the reader than many would accept. But the success of this procedure suggests the usefulness of repeating the review using a lower cutoff, perhaps one of 10% variance. In our data, about half of the correlations between classroom regressed mean gain for different measures of achievement are less than 139 (15% variance). It seems unlikely that teacher behavior will often relate more strongly to achievement gain than another measure of achievement gain does, so that probably numbers of real relationships have been screened out. Ultimately, it seems useful to examine this set of studies in more detail, either averaging effect-size for variables identified in the review, or pooling the independent probabilities from the various studies. The inclusion of specific tests of interactions might be done in the present review, but probably the inclusion of relationships with a cutoff of .3, or the more intensive analyses, should be made in additional studies. There is an additional methodological problem which affects the results of the studies reviewed (as Ruth Soar brings to my attention). In calculating regressed gain, most studies only adjust the effect of pretest out of the posttest score, which typically holds constant about two-thirds of the variance (less if the interval is more than a year). In contrast, holding IQ and socio-economic status constant, as well, typically holds 80-90% of the variance constant. This procedural difference has two probable effects: (a) adjusting only for pretest leaves a greater amount of reliable variance available to relate to classroom behavior, but, unfortunately, (b) it probably biases the resulting relationships. The relations between pupil IQ and SES at the beginning of the year and teacher behavior at mid-year are often stronger than those between behavior and gain. As a consequence, if these pupil characteristics are not held constant, a spurious degree of relationship between teacher behavior and pupil post-score may be created. This problem is obviously not under the control of the reviewer, but it does seem worth pointing out, since the more carefully done studies are likely to produce fewer significant relationships and smaller ones. Perhaps this characteristic of each study could be cited as an annotation in the reference list. This also seems important to point out since this review will probably have continuing influence on the research done in the future. But these suggestions should not be seen as detracting from the reviewit is a contribution whose importance would be hard to overestimate. It will no longer be possible for reviewers or teacher educators to denigrate teacher behavior research as having nothing to contribute without their poor scholar-ship being evident; and this is doubly important, since the review makes clear that some of teacher education's most dearly held beliefs are irrelevant or even wrong. Western Kentucky University Office of the Dean College of Education Bowling Green, Kentucky May 11, 1977 Dr. Donald Medley, Professor College of Education University of Virginia Charlottesville, Virginia 22901 #### Dear Don: Please forgive the long delay in my reaction to your excellent study of the research findings in teacher education. I think the work you have done is methodologically sound and your analyses of the findings are outstanding. I am disappointed, however, although no fault of your study, that the existing research was so limited that the results of your study will be limited in generalizability, i.e., generalizable primarily to grades I-III and in the subjects of reading and math. The implications will be powerful, however, for other grades and subject areas and should stimulate great amounts of research and new data. I am particularly impressed with the finding that successful teacher behaviors differ so markedly between low SES and high SES groups. The implications for teacher education are startling. I wonder if these differences continue through the upper elementary grades and into high school? Your question as to whether we should mix SES's in the same classroom is truly meaningful in the light of your findings. Equally impressive, and contrary to most people's opinion, was the finding that productive teachers do less individual work with students but when working individually, they use different techniques.
Again, here is much food for thought in teacher education. Perhaps one of my major concerns can be found on page 30 of the draft. I hope that readers will not overgeneralize the findings that the effective teacher of low SES's "does not encourage pupils to analyze, synthesize, evaluate, or indeed do anything but answer rather narrow questions asked by the teacher. The teacher who encourages such pupils to express themselves freely, to think, to question, to discuss is not effective in teaching them to read or do arithmetic." You have carefully pointed out that these findings apply only to reading and arithmetic, and presumably in lower elementary grades. Obviously, there will be those who will quote these findings and apply them to all areas of study, including the humanistic and social studies. Although there are many impressive findings in the study that are worthy of comment, I want to mention only two more. First, I was pleased that your findings indicated that effective teachers used more praise, encouragement, and reinforcement than did more ineffective teachers. I have read some recent research that denied this finding. I happen to believe that they do use more praise. Second, your findings suggest that effective teachers may be more authoritarian than the less effective. This is the first concrete evidence to support our data from the Teacher Preparation Evaluation Program at Western Kéntucky University. In summary, the more I read your paper, the more impressed I became with it. My first impressions were not nearly so supportive. I became "hung up" on the fact that the studies examined were so limited in number, dealt primarily with lower grade levels, and assessed progress in reading and mathematics. still believe that these limitations should be pointed out. The beauty of your technique "grew" on me and your caution in interpreting the results is commendable. I support your work enthusiastically, but with the expectation that it will be misquoted and used out of context. Despite these probabilities, it is a highly valuable piece of work. Congratulations on a job well done. Sincerely yours, J. T. Sandefur, Dean College of Education # Comments by Haroldie K. Spriggs, Ed. D. Educational Program Specialist DHEW - Office of Education Teacher Corps The report is designed to provide the teacher educator with access to the meaningful findings of research in teacher effectiveness. That such access is needed is unquestionable. That this report does the job outlined is also unquestionable. What is questionable is the impact this report and others like it may have in the field of teacher education. In the hands of the "wrong people" such information can have an impact which may be so negative that it would take years to undo, as in the case of studies which purport that a segment of our population is genetically inferior to other segments of the population. It appears that the author has reviewed and analyzed the findings with complete objectivity. There appears to be no indication of any value judgements on the part of the writer. This must be emphasized because the study, taken out of context, or without a thorough analysis of each of the findings presented, can lead to erroneous concepts about students from a low socioeconomic status (SES). Further, other factors which can be attributed to low SES should be carefully considered before drawing any conclusions from the study or the findings presented. These factors are the very essence of low SES--inadequate housing, medical facilities, poor nutrition, etc. Elaboration here hopefully is not necessary. For specifics, one can look at a couple of the areas presented: # Organizing for Instruction One may conclude that low SES students are unable to work independently - they lack discipline, cannot follow directions and must be guided step by step in their attempts to learn. # Quality of Instruction One may conclude that low SES students are unable to respond to higher level questions - their innate ability is limited, they are "intellectually" whatever that means, inferior to high SES students. Moreover, low SES students don't ask questions and even when they do the "effective" teacher is not likely to respond to the student. There are other areas from which negative conclusions can be drawn. What contributes to these conclusions is the fact that comparisons are made with high SES students. Why the negativeness? While not the majority, many low SES students in our society are the minorities - Black, Mexican American and Native American. There are cultural and language differences among these groups which are not often recognized as assets among the majority population; thus because of students backgrounds, the quality of their education is affected. Consider the instruments used by the researchers to measure teacher effectiveness. Do these tests take into consideration the cultural and language differences among a segment of the student population which is low SES? In the hands of sensitive teacher educators, studies of this nature can be very useful in training teachers. These educators will recognize, analyze and present those causal factors underlying the differences in teaching low SES students and high SES students. For those teacher educators who are insensitive, this study and others, taken out of context, can be damaging. Teachers trained by such people may exit the training program reviewing low SES students in a negative manner, and may teach in a manner which assumes that such students are limited in their ability to learn. It can lead to further segregation within the classroom. Any study has the possibility of being misconstrued or misused. Thus it is crucial that to the extent possible any cautions or limitations of the study be in readers'/users' minds as they proceed. It is with this statement in mind that it is recommended that the sponsors of this compilation continue with the study. Lorrin Kennamer, Chairman Dean, College of Education University of Texas at Austin Austin, Texas 78/12 William Drummond Professor of Education Department of Curriculum and Instruction College of Education University of Florida Gainesville, Florida 32601 Patricia M. Kay, Director Competency-Based Teacher Education Project Bernard Baruch College School of Education 17 Lexington Avenue New York, NY 10010 Assistant Superintendent for Teacher Education State Dept. of Public Instruction Raleigh, N.C. 27611 J.T. Sandefur, Dean College of Education Western Kentucky University Bowling Green, Kentucky 42101 LIAISON REPRESENTATIVES' Gwendolyn Austin Program Specialist, Teacher Corps U.S. Office of Education 400 6th St., S.W. Room 1651D Washington, D.C. 20202 James Collins, Director NCSIE 150 Huntington Hall Syracuse University Syracuse, NY 13210 Edward Dambruch Director, Rhode Island Teacher Education Center Rhode Island Department of Education Providence, RI 02908 John Favors, Director Bay Area Learning Center 1025 2nd Avenue, Room 107 Oakland, California 94619 Helen Hartle, Director Interstate Certification Project New York State Dept. of Education Room 1941 Twin Towers 99 Washington Avenue Albany, NY 12210 Kyle Killough, Director Texas Teacher Center Project Texas Education Agency 201 E. 11th Street Austin, Texas 78701 Frederick J. McDonald Executive Director National Commission of Performance Based Education Educational Testing Service Rosedale Road Princeton, New Jersey 08540 Donald M. Medley Chairman and Professor Department of Research Methodology School of Education University of Virginia Charlottesville, Virginia 22903 Allen Schmieder Chief, Support Programs U.S. Office of Education 7th and D Street, S.W. Washington, D.C. 20202 Carl Grant Director, Teacher Corps University of Wisconsin - Madison Madison, Wisconsin 53706 James Hamilton, Director Professional Development in Vocational Education The Center for Vocational Education Ohio State University 1960 Kenny Road Columbus, Ohio 43210 Bob Stevenson Executive Secretary Association of Teacher Education 1701 K St., N.W. Suite 1201Washington, D.C. 20006 # _RESEARCHER'S PANEL Bernard Bartholomew Research Specialist Surveys Program National Education Association 1201 16th Street, N.W. Washington, D.C. 20036 Jere Brophy College of Education Michigan State University East Lansing, Michigan 48823 Associate Dean School of Education University of HoustonCullen Boulevard Houston, Texas 77004 Virginia Koehler Acting Chief Teaching Division National Institute on Education 1200 19th Street, N.W. Washington, D.C. 20036 Frederick J. McDonald Senior Research Psychologist Educational Testing Service Princeton, New Jersey 08540 Marilyn Rauth Assistant Director, Education Educational Research Dept., AFT Washington, D.C. 20036 J.T. Sandefur Dean, College of Education Western Kentucky University Bowling Green, Kentucky 42101 Dr. Haroldie Spriggs Educational Program Specialist DHEW - Office of Education Teacher Corps 400 Maryland Avenue, S.W. Washington, D.C. 20202 Robert Soar Professor of Education Institute for Division of Humana Resources College of Education University of Florida Gainesville, Florida 32601 Jim Steffensen Acting Chief Program Development Branch Teacher Corps 300 7th Street, S.W. Washington, D.C. 20202